Preliminary Hydrology and Drainage Study Tierra Del Sol Solar Farm Located in the County of San Diego August 2012 Written by: Keri Gannon Reviewed By: Gerard Dalziel **AECOM** 7807 Convoy Court, Suite 200 San Diego, CA 9211 858-268-8080 # **Contents** | COLLECT | | | | |---------|-------|------------------------------------|----| | DECLARA | TION | OF RESPONSIBLE CHARGE | 1 | | SECTION | 1.0 | EXECUTIVE SUMMARY | 2 | | SECTION | 2.0 | PROJECT DESCRIPTION | 3 | | 2.1 | Proje | ect Location | 3 | | 2.2 | Proje | ect Description | 3 | | 2.3 | Stud | ly Objective | 5 | | SECTION | 3.0 | HYDROLOGY | 6 | | 3.1 | Hydı | rology Design Criteria | 6 | | 3.2 | Soft | ware Used | 6 | | AES | 2008 | RATSCx | 6 | | 3.3 | Pre- | Project Watershed Characteristics | 6 | | 3.3. | 1 | Land Use | 7 | | 3.3. | 2 | Flow Patterns | 7 | | 3.3.3 | 3 | 100-YR Flood Inundation | 7 | | 3.3.4 | 4 | Rainfall/Soils | 7 | | 3.4 | Pre- | Project Hydrology | 8 | | 3.4. | 1 | Basin Parameters | 8 | | 3.4.2 | 2 | Results | 9 | | 3.5 | Post | -Project Watershed Characteristics | 9 | | 3.6 | Post | -Project Hydrology1 | LO | | 3.6. | 1 | Basin Parameters | LO | | 3.6.2 | 2 | Results | LO | | 3.7 | Pre- | and Post-Project Peak Flow Summary | 12 | | 3.7. | 1 | Project Site | 12 | | SECTION | 4.0 | DRAINAGE DESIGN | 13 | | 4.1 | Prop | oosed Drainage Design | 13 | | SECTION | 5.0 | SUMMARY 1 | L4 | i # **Appendices** Appendix A – Vicinity Map Appendix B – Pre-Project Rational Method Inputs Appendix C – Pre-Project Hydrology AES 2008 RATSCx Output Appendix D – Post-Project Rational Method Inputs Appendix E – Post-Project Hydrology AES 2008 RATSCx Output Appendix F – CPV Tracker Diagram & Runoff Calculations ## DECLARATION OF RESPONSIBLE CHARGE I, hereby declare that I am the Civil Engineer of work for this report, that I have exercised responsible charge over the preparation of this report as defined in section 6703 of the business and professions code, and that the report is consistent with current project concept. I understand that the check of the project report, by the County of San Diego is confined to a review only and does not relieve me, as the Civil Engineer of work, of my responsibilities for project design. Keri L. Gannon, P.F. R.C.E. C68877 EXP. 9-30-13 C 68877 CAVIL OF CALIFORNIA Date 8.7.2012 #### **SECTION 1.0 EXECUTIVE SUMMARY** The proposed Tierra Del Sol Solar Energy project (Project) will produce up to 60 megawatts (MW) of solar energy. The Project will cover approximately 420 acres and is located in southeastern San Diego County near the unincorporated community of Boulevard, California. The objective of this study is to develop and evaluate the existing drainage patterns and flow rates for the project area and ensure that these patterns and flow rates are maintained after the Project's construction. The drainage areas within the project boundary are analyzed using the San Diego County Hydrology Manual's (SDCHM) rational method since they are less than one square mile in size. The Project does very little to change the characteristics of the existing drainage areas within the Project boundary. Minor amounts of impervious areas will be added during construction, such as transformer pads, sub-station pads, foundation posts for the solar panels, the Operation & Maintenance building and drainage crossings. The exposed ground will be replanted with native plants or minimally compacted to serve as fire access roads. The grading will also retain the existing drainage patterns and flow conveyances in order to maintain the existing hydrologic conditions to the maximum extent practical. However, several drainage areas will see approximately a 5% increase in the pre-project runoff rate due to the amount of impervious area being constructed within each of these areas. The additional increase in runoff is proposed to be mitigated by the use of infiltration trenches. This study concludes that the construction of the Project does not adversely affect or substantially alter the existing drainage area, runoff patterns, peak flow rates and the tributaries crossing the project site. ## **SECTION 2.0 PROJECT DESCRIPTION** ### 2.1 Project Location The project is located in southeastern San Diego County near the unincorporated community of Boulevard, California and approximately 6 miles south of Interstate 8 (I-8), along Tierra Del Sol Road. Tierra Del Sol Road is the northern and western boundaries of the project site, the International Border is the southern boundary and the western boundary is an International Border access road. ## 2.2 Project Description The proposed Tierra Del Sol Solar Farm Project (Project) would produce up to 60 megawatts (MW) of solar energy and would consist of approximately 2,529 concentrating photovoltaic (CPV) trackers on 420 acres in southeastern San Diego County near the unincorporated community of Boulevard, California. As proposed, the project will be developed in two phases. Phase One would include the construction and operation of 45 MWs (1,910 CPV trackers) on approximately 330 acres. Phase Two would consist of the construction and operation of 15 MWs (619 CPV trackers) on approximately 90 acres. The project includes a Major Use Permit (MUP) to authorize a Major Impact Utility Pursuant to Sections 1350, 2705, and 2926 of the Zoning Ordinance. The project may also require a Rezone to remove Special Area Designator "A" and ensure compliance with Section 5100 of the Zoning Ordinance. Individual tracker dimensions are approximately 48 feet across by 25 feet tall. Each CPV Tracker unit would be mounted on a 28-inch steel mast (steel pole) which would be supported by either (i) extending it into the ground up to 20 feet and encasing it in concrete, or (ii) attaching it to a concrete foundation sized to be suitable to adequately support the CPV tracker based on wind loading and soil conditions at the site. The preferred method would be to set the mast by vibratory pile driving methods depending upon soil conditions. In its most vertical position and depending on foundation design, the top of each tracker would not exceed 30' feet above grade, and the lower edge would not be less than 1 foot above ground level. In its horizontal "stow" mode (for high winds), each tracker would have a minimum ground clearance of 13' feet 6" inches. Power from the CPV system in each Building Block would be delivered from each tracker to a conversion station through a 1,000 volt DC underground collection system. The underground **AECOM** 1,000 V DC collection system construction footprint would include a trench of one to two feet in width and a depth of up to approximately four feet. It is anticipated that power from the CPV systems on site would be separated into three 34.5 kV underground collection circuits, each delivering approximately 20 MW of power to the Project substation. Each 34.5 kV underground branch circuit associated with Phase I would connect to a 34.5 kV overhead trunk line on the project site for delivery to the Project substation. These two collection circuits for Phase I would be run overhead on an above ground trunk line adjacent to the south side of the Southwest Power Link right of way. This trunk line would be approximately 1.2 miles long and would have two 34.5 kV circuits and deliver a total of 45 MW. The above ground trunk line would utilize steel poles and would be approximately 50-75 feet high and spaced about 300-500 feet apart. The minimum ground clearance of the 34.5 kV lines would be 30 feet. The maximum hole dimensions for steel pole foundations would be 24 inches in diameter and approximately 20 feet deep. Phase 2 will connect to the Project substation entirely via one 34.5 kV underground branch circuit and the underground 34.5 kV collection system construction footprint would include a trench of three to four feet in width and a depth of up to approximately four feet. Base material would be installed in all trenches to (i) ensure adequate drainage, and (ii) to ensure sufficient thermal conductivity and electrical insulating characteristics below and above collection system cables. The project will include construction of a 34.5/138 kV step-up substation site (located within the northeast corner of the project site and adjacent to the O&M annex site) would increase the voltage received from the overhead and underground collector system from 34.5 to 138 kV. Switching and transformer equipment as well as a control house and a parking area for utility vehicles would be located within the 3-acre substation site and for security purposes (and to allow for nighttime inspections) lighting would be installed near substation equipment, the control shelter, and on the entrance gates. A 4-acre operations and maintenance (O&M) annex site would be located adjacent to the substation site and would house operations and maintenance supplies, telecommunications equipment and rest facilities all within a single-story building. It is anticipated that in-place tracker washing would occur every 6 to 8 weeks by mobile crews who will also be available for dispatch whenever on-site repairs or other maintenance are required. Tracker washing will be undertaken using a tanker truck and smaller "satellite" tracker washing trucks. On-site water storage tanks may be installed to facilitate washing. Note to Reviewer: The Project Applicant is in the process of determining the alignment and right-of-way for the interconnection from the proposed project site to the Boulevard rebuilt substation. The ultimate alignment for the gen-tie will be provided in a subsequent submittal and environmental review completed in a subsequent submittal. Project construction would consist of several phases including site preparation, development of staging areas and site access roads, solar CPV assembly and installation, and construction of electrical transmission facilities. After site preparation, initial project construction would include the development
of the staging and assembly areas, and the grading of site access roads for initial CPV installation The Project would be constructed over a period of up to approximately 12 months, which includes both Phase I and II. ## 2.3 Study Objective The objective of this study is to develop and evaluate the existing drainage patterns and flow rates for the runoff within the Project boundary. The hydrology will be the base used to determine the location of the natural watercourses within the project area and the amount of runoff the existing watercourses convey. The proposed design of the Project will take into account the location of the existing drainage courses and the amount of flow. This study will also show the change in runoff rates and characteristics due to the development of the Project. A Vicinity Map is included in Appendix A. #### SECTION 3.0 HYDROLOGY ## 3.1 Hydrology Design Criteria The hydrologic design for this project is based on the design criteria outlined in the San Diego County Hydrology Manual, June 2003 (SDCHM), which is based on two methods, the Rational Method and the NRCS Hydrologic Method. The Rational Method is the accepted methodology for watersheds up to 640 acres (1 square mile) in size and the NRCS Hydrologic Method is to be used for watersheds greater than 640 acres. Since this project is only 420 acres, the Rational Method was used to calculate the pre- and post-project peak runoff rates for the 100-yr storm. Please refer to Chapter 3 of the SDCHM for a more detailed description of the Rational Method. #### 3.2 Software Used #### AES 2008 RATSCx The AES software is designed with separate modules that are programmed to meet specific SDCHM requirements, which in turn meet all agency requirements. The module used for the calculations in this study will be the Rational Method module programmed to meet the calculation requirements set forth by Chapter 3 of the SDCHM. This program will be used to develop the runoff amounts for the pre- and post-project conditions of the Project site. #### 3.3 Pre-Project Watershed Characteristics The Project area is a high point in the existing watershed and therefore, there is no tributary run-on to the site. The high point, which is in the western half of the site, is at an elevation of approximately 3,742 feet. The runoff from the site flows in almost all directions, except directly north, from the high point. From the site reconnaissance and the field survey, there are ten existing watercourses that carry the runoff from the Project area and outlet it across the western, southern and eastern Project boundaries. Ultimately all of the runoff from the Project site flows across the International Border. The current site is moderately sloped, between 3% and 5% at the high point and gradually flattens out towards the Project boundaries. The existing watercourses are incised around the high point and become shallower and spread out as the runoff flows towards the Project boundaries. The elevations along the Project boundaries range from approximately 3,680 feet to 3,530 feet. In total, the Project disturbs approximately 420 acres. The longest watercourse length through the watershed is approximately 5,500 feet and elevations of the watershed range from approximately 3,740 feet to 3,530 feet. Accurate topo data was provided for the project area. The USGS 7.5 minute quad sheet and a site visit were used to verify that there was no portion of the watershed outside of the Project boundaries that flowed on to the site. Refer to Appendix B for the existing hydrology exhibit of the Project Site. #### 3.3.1 Land Use The majority of the Project is currently undeveloped and is covered by sparse to moderate growth of native chaparral, shrubs, low-lying grasses, and scattered trees, however, the area appears to be previously inhabited and used for range land. Unpaved roads provide access through the Project, as well as a 200 foot easement for public utilities. #### 3.3.2 Flow Patterns The existing flow patterns across the Project are from the high point in the middle of the western half of the Project to the western, southern, and eastern boundaries. Ultimately, all of the runoff from the Project will flow across the International Border. #### 3.3.3 100-YR Flood Inundation There are no recorded 100-YR floodplain limits within the proposed Project per FEMA or the County of San Diego. #### 3.3.4 Rainfall/Soils Rainfall and soils data are taken from the SDCHM. The Manual gives the following data: 1. 100-year 6-hour rainfall = 2.9 inches. 100-year 24-hour rainfall = 4.9 inches. According to the SDCHM, the P_6 (6 hour rainfall in inches) needs to be within 45% and 65% of the 100-yr 24-hour rain event (P_{24}). The current P_6 for the 100-yr storm falls within the specified range. $$(2.9 \text{ in} \div 4.9 \text{ in}) \times 100 = 59\%$$ See Appendix B for the 100-yr 6-hr and 24-hr Isopluvial Charts. 1. Runoff Coefficients: The soil types are A, B, C, & D as shown in Appendix B, Soil Hydrologic Groups Map and the following runoff coefficients are for Undisturbed Natural Terrain in Table 3-1 of SDCHM. a. Soil Type A: C=0.20 b. Soil Type B: C=0.25 c. Soil Type C: C=0.30 d. Soil Type D: C=0.35 Since each sub-area of the watershed area has one or two different types of soils, an average C is calculated for each sub-area. - 2. The maximum overland flow length is determined to be 100 feet from Table 3-2 of the SDCHM for each drainage area. - 3. The pre-project land cover is assumed to be desert shrub and the post-project land cover is assumed to be perennial grass for the proposed project site. The above referenced charts, figures, and calculations are in Appendix B. # 3.4 Pre-Project Hydrology #### 3.4.1 Basin Parameters In order to analyze the runoff rates from the Project, the 420 acres is split into ten different drainage areas. Each area outlets to a different location along the project boundary and so the limits of the areas are determined by the topography tributary to the different outlet points. Appropriate watershed characteristics are developed for each area, and subsequent sub-areas, using the Rational Method methodologies discussed in the SDCHM. These pre-project characteristics are shown in Appendix B. #### **3.4.2** Results The pre-project peak flows for the Project, as determined by the sub-area inputs to AES 2008 RATSCx, are: Table 1: Pre-Project Peak Flow Rates for the Project's Drainage Areas | Drainage
Area No. | Total Area
(ac) | Tc
(min) | Pre-Project Q ₁₀₀ (cfs) | |----------------------|--------------------|-------------|------------------------------------| | 100 | 34.20 | 17.78 | 28.83 | | 200 | 24.30 | 17.59 | 20.64 | | 300 | 28.60 | 14.65 | 27.35 | | 400 | 24.70 | 17.28 | 21.22 | | 500 | 4.70 | 13.71 | 4.70 | | 600 | 91.80 | 24.31 | 58.17 | | 700 | 6.10 | 9.52 | 7.03 | | 800 | 29.50 | 20.96 | 22.38 | | 900 | 129.70 | 33.12 | 73.20 | | 1000 | 51.30 | 23.95 | 35.71 | See Appendix C for the Pre-Project AES 2008 RATSCx Output. ### 3.5 Post-Project Watershed Characteristics The Project does very little to change the characteristics of the existing drainage areas within the Project boundary. Minor amounts of impervious areas will be added during construction, such as transformer pads, sub-station pads, foundation posts for the solar panels, the Operation & Maintenance building and drainage crossings. The exposed ground will be replanted with native plants and the fire access roads will be minimally compacted. The project proposes very minimal impervious area compared to the total project area and the majority of the project area remains natural terrain. The Project will be graded in order to smooth out the existing terrain, but the site will retain the same slope characteristics as the existing ground, as well as the same pre-project runoff patterns. The grading will also take into account the existing watercourses that crisscross the Project site. The largest change within the Project will be the addition of the CPV trackers. It is anticipated that the effect of the trackers on the drainage characteristics of the project site will be minimal, even though the actual panel of the tracker is impervious. The panel is divided into two smaller panels by a horizontal break along the middle of the panel. This allows the precipitation falling on the top part if the panel to run off at the middle and the precipitation falling on the lower half of the panel to run off at the bottom. Erosion of the ground below will be minimal since only 1.5 tablespoons of water per second will flow off of 1 foot of length of the solar panel during a 2-year storm. The ground cover and soil below the tracker should provide for some infiltration of this runoff. Please refer to Appendix F for the runoff calculations from the tracker and the diagram of the CPV tracker. Refer to Appendix D for the proposed hydrology exhibit for the Project Site. ## 3.6 Post-Project Hydrology #### 3.6.1 Basin Parameters The analysis of the post-project runoff within the Project is the same as under the preproject conditions. The only difference in the watershed characteristics is a slight increase in the C value for areas 300, 400, and 600 due to an increase in impervious area after construction of the proposed project, as well as a change in the type of ground cover. Most of the drainage areas will see a slight increase in impervious area after construction, but not enough to change the overall C value for the drainage area. These post-project characteristics are shown in Appendix D. #### 3.6.2 Results The post-project peak flows for the Project, as determined by the sub-area inputs to AES 2008 RATSCx, are relatively unchanged from the pre-project peak flows: **Table 3: Post-Project Peak Flow Rates for the Project's Drainage Areas** | Drainage
Area No. | Total Area
(ac) | Tc
(min) | Post-Project
Q ₁₀₀ (cfs) | |----------------------|--------------------|-------------
--| | 100 | 34.20 | 17.78 | 28.83 | | 200 | 24.30 | 17.59 | 20.64 | | 300 | 28.60 | 14.53 | 28.60 | | 400 | 24.70 | 17.12 | 22.20 | | 500 | 4.70 | 13.71 | 4.70 | | 600 | 91.8 | 24.06 | 62.23 | | 700 | 6.10 | 9.52 | 7.03 | | 800 | 29.50 | 20.96 | 22.38 | | 900 | 129.70 | 33.12 | 73.20 | | 1000 | 51.30 | 23.95 | 35.71 | See Appendix E for the AES 2008 RATSCx Output. # 3.7 Pre- and Post-Project Peak Flow Summary # 3.7.1 Project Site Table 6: Summary Table for Pre- and Post- Project Peak Flow Rates for Project Site | Drainage
Area No. | н | L | C
Pre-
Project | C
Post -
Project | Tc (r | min) | I (in | Area | | |----------------------|-------|------|----------------------|------------------------|---------|---------|---------|---------|--------| | | (ft) | (ft) | | | Pre- | Post- | Pre - | Post- | acres | | | (10) | (10) | | | Project | Project | Project | Project | acics | | 100 | 111.0 | 2215 | 0.25 | 0.25 | 17.78 | 17.78 | 3.37 | 3.37 | 34.20 | | 200 | 103.7 | 2089 | 0.25 | 0.25 | 17.59 | 17.59 | 3.39 | 3.39 | 24.30 | | 300 | 102.0 | 1636 | 0.25 | 0.26 | 14.65 | 14.53 | 3.82 | 3.84 | 28.60 | | 400 | 75.5 | 1714 | 0.25 | 0.26 | 17.28 | 17.12 | 3.43 | 3.45 | 24.70 | | 500 | 46.0 | 959 | 0.25 | 0.25 | 13.71 | 13.71 | 3.99 | 3.99 | 4.70 | | 600 | 167.5 | 4185 | 0.23 | 0.24 | 24.31 | 24.06 | 2.76 | 2.77 | 91.80 | | 700 | 32.5 | 484 | 0.23 | 0.23 | 9.52 | 9.52 | 5.04 | 5.04 | 6.10 | | 800 | 61.0 | 1967 | 0.25 | 0.25 | 20.96 | 20.96 | 3.03 | 3.03 | 29.50 | | 900 | 210.5 | 5493 | 0.25 | 0.25 | 33.12 | 33.12 | 2.26 | 2.26 | 129.70 | | 1000 | 131.0 | 2885 | 0.25 | 0.25 | 23.95 | 23.95 | 2.78 | 2.78 | 51.30 | | Drainage
Area No. | Q100 | (cfs) | Velocity (fps) | | | | | |----------------------|---------|---------|----------------|---------|--|--|--| | | Pre- | Post- | Pre - | Post- | | | | | | Project | Project | Project | Project | | | | | 100 | 28.83 | 28.83 | 6.27 | 6.27 | | | | | 200 | 20.64 | 20.64 | 4.95 | 4.95 | | | | | 300 | 27.35 | 28.60 | 7.76 | 7.85 | | | | | 400 | 21.22 | 22.20 | 5.56 | 5.63 | | | | | 500 | 4.70 | 4.70 | 2.64 | 2.64 | | | | | 600 | 58.17 | 62.23 | 6.05 | 6.20 | | | | | 700 | 7.03 | 7.03 | 3.79 | 3.79 | | | | | 800 | 22.38 | 22.38 | 4.37 | 4.37 | | | | | 900 | 73.20 | 73.20 | 5.89 | 5.89 | | | | | 1000 | 35.71 | 35.71 | 5.76 | 5.67 | | | | #### SECTION 4.0 DRAINAGE DESIGN ### 4.1 Proposed Drainage Design The Project proposes to place trackers on approximately 357 acres of the 420 acre project site. The trackers will be constructed in rows with access roads and drainage swales running north — south between them. Since the existing drainage patterns and flows need to be retained to the maximum extent practical, the existing watercourses in each of the drainage areas will be graded into the site and will convey the pre-project flow. If an access road crosses an existing watercourse, the road will be paved and constructed contiguous with the flow line of the channel in order to not impede the flow of the channel and protect the road from erosion during a storm. Due to the steepness of the existing site, the replaced watercourses will remain at a slope between 3% and 5%, which produces an erosive velocity when carrying the 100-year flow. These channels are proposed to be constructed with a turf reinforcement mat and to be re-vegetated in order to avoid erosion. Within the Project, the proposed design for the site drainage is to provide earthen swales along the service roads in between the trackers. These swales will capture the runoff from the trackers and site and will only convey low flows. The larger flows will over top the channels and flow down the service roads, following the topography of the Project. The earthen ditches will either connect to the existing watercourse within the drainage area, or will carry the runoff to the project boundary where it will be conveyed to its original outlet location. The swales will be constructed with fiber roll check dams in place to capture the sediment that erodes off the site. Gravel bag check dams will be placed prior to the swales exiting the project site, in order to capture sediment. At the outlet of the swale, outlet protection will be provided to prevent scour and erosion. The velocities in the earthen channels within the tracker areas will be non-erosive, but the perimeter channels will convey flows with erosive velocities and are proposed to be protected by lining them with gravel or cobble. Areas 300, 400, and 600 will see approximately a 5% increase in the amount of runoff due to the amount of impervious area being constructed within each of these areas. The additional increase in runoff is proposed to be detained within an infiltration trench and allowed to infiltrate into the soil. The approximate volume of additional runoff that needs to be infiltrated is 20,000 cf. The soil is shown on the County Soils Map to be Type B which has the ability to infiltrate surface water. Please see the Proposed Hydrology Map in Appendix D for the location of the infiltration trenches. #### SECTION 5.0 SUMMARY This study concludes that the construction of the Project does not adversely affect or substantially alter the existing drainage area, runoff patterns, peak flow rates and the tributaries crossing the project site. Due to the nature of the Project, the addition of impervious area is very minimal and will only slightly increase the amount of runoff in a few drainage areas. This increase will be mitigated by the use of infiltration trenches. The grading of the site will mimic the existing terrain and the drainage patterns will remain unchanged, also helping to keep the pre-project peak flow rates relatively unchanged. Most of the proposed site will be planted with native vegetation; however there will be earthen fire access roads that may be susceptible to erosion. Check dams will be provided in the proposed drainage channels along side of the fire access roads in order to capture any sediment that is eroded off of the earthen roads. There will not be any additional sediment transported off the Project since it will be collected on site. Currently the only drainage conveyance that exists within the Project is the watercourses within the existing drainage areas. The tributary watercourses will remain within the Project in order to maintain the existing drainage patterns and flow capacity. There are no existing drainage facilities that will be adversely affected by the project and the post-project flows will be able to be conveyed within the watercourses crossing the Project, as well as the onsite drainage ditches and perimeter swales. # Appendix A **Vicinity Map** P_MaritofriceProjects\60212653\000_CAD\006_CVi\Sheets\Site Vicinity Map_Terro Del Soldwag Layout Name: Layout1 - Plotted by: L'Eduse, Rion Date: 5/17/2012 - 9:44 AM S: C-BB6x11n MAGEs. AECOM AECOM USA, Inc. 7807 CONVOY CT, SUITE 200 SAN DIEG, CA T 858.286.8080 F 858.292.7432 www.aecom.com | TIERRA DEL SOL | AECOM
PROJECT NO. | FIGURE | |----------------|----------------------|--------| | VICINITY MAP | 60212653 | 1 | # **Appendix B** # **Pre-Project Rational Method Inputs** **Existing Hydrology Map** Soil Hydrologic Groups Map **Rainfall Isopluvials** Figure 3-1 **Table 3-1** **Table 3-2** **C** Calculations **Watershed Sub-Area Characteristics** # County of San Diego Hydrology Manual Soil Hydrologic Groups Miles # County of San Diego Hydrology Manual Rainfall Isopluvials # 100 Year Rainfall Event - 6 Hours Isopluvial (inches) Miles # County of San Diego Hydrology Manual Rainfall Isopluvials 100 Year Rainfall Event - 24 Hours Isopluvial (inches) #### Directions for Application: - (1) From precipitation maps cetermine 3 hr and 24 hr amounts for the selected frequency. These maps are included in the County Hydrology Wanual (18, 50, and 100 yr maps included in the Design and Procedure Manual). - (2) Adjust 6 hr precipitation (if necessary) so that it is within the range of 45% to 65% of the 24 hr precipitation (not applicable to Desert). - (3) Plot 6 hy precipitation on the right side of the chart. - (4) Drawlatine through the point parallel to the plotted thes. - (5) This line is the intensity-curation curve for the location, being analyzed. #### Application Form (a) Selected frequency 100 year (t) $$P_6 = 2.9$$ in. $P_{24} = 4.9$ $P_{24} = 59$ (s/2) (c) Adjusted $$P_{S_{1}}^{(2)} = 2.9$$ in. (c) $$\mathbf{t}_{\mathbf{z}} = \underline{\hspace{1cm}}$$ win. $$(\epsilon)$$ | ϵ in $\hbar r$. Note: This chart replaces the Intensity-Duration-Frequency ourses used since 1965. | F5 | 1_ | 1.5 | 2 | 7.5 | 3 | 3.5 | 4 | 45 | 5 | 5.5 | 6 | |------------|--------------|------|------|------|------|------|------|------|--------|-------|-------| | Duration | 1 | 1 | - [| 7 | T | - 1 | - 1 | 1 | 1. | t | 1 | | 5 | 263 | 3.95 | 527 | 658 | 750 | 9.12 | 1054 | 1086 | 13.17. | 74.45 | 158 | | 7 | 2.12 | 3.16 | 424 | 530 | 6.56 | 7.42 | 8.45 | 9.54 | 10:90 | 31.65 | 12.73 | | 13 | 36.1 | 2.52 | 337 | 421 | SCS | 5.00 | 5.74 | 7.39 | 8.42 | 927 | 10.1 | | 15 | 1.30 | 1.96 | 259 | 324 | 383 | 4.54 | 3.19 | 5.54 | 5.13 | 713 | 2.7% | | 21 | 1.08 | 1.63 | 215 | 2.69 | 323 | 3.77 | 4.11 | 4.35 | 539 | 553 | 8.46 | | 25 | 0.33 | 1.40 | 127 | 233 | 280 | 3.37 | 3.73 | 4.50 | 457 | 5.13 | 3,60 | | | 783 | 124 | 155 | 207 | 249 | 2.50 | 3 12 | 372 | 4.15 | 456 | 198 | | | 2.66 | 1.05 | 139 | 172 | 207 | 2.45 | 273 | 3:10 | 3.45 | 375 | 4.13 | | 5) | 0.60 | 0.90 | 1.19 | 149 | 1.79 | 2.(3 | 2 13 | 2:5 | 236 | 328 | 2.58 | | 5 0 | 0.50 | 3.84 | 106 | 1.33 | 153 | 1.86 | 2.12 | 239 | 255 | 282 | 3,18 | | 91 | 0.41 | 0.6) | 082 | 102 | 123 | 1,43 | 1.63 | 1.34 | 234 | 225 | : 45 | | 120 | 1.34 | 2.50 | 980 | 0.85 | 1.62 | 1,19 | 1.35 | 1.52 | 170 | 187 | 204 | | 150 | 1.29 | 2.44 | GES. | 073 | 85,0 | 1.03 | 1.19 | 1.12 | 1,47 | 1.52 | 176 | | 160 |).26 | 0.36 | 0.52 | 066 | 0.79 | 0.51 | 1.24 | 1.12 | 131 | 144 | 157 | | 243 | 9.22 | 0.32 | 643 | 054 |
CES | 0.16 | 0.27 | 0.58 | 1.36 | 1.15 | 1.30 | | 300 | 3.12 | 9.25 | 0.38 | 047 | 0.55 | DEE | 0.75 | 0.55 | 0.34 | 103 | 1,53 | | 360 | -9.12^{-5} | 0.25 | 633 | 042 | 0.50 | 0.58 | 0.57 | 0.75 | C 34 | 092 | 100 | San Diege County Hydrology Manuel Date: June 2003 Section: 3 Page: 6 of 26 Table 3-1 RUNOFF COEFFICIENTS FOR URBAN AREAS | La | rå Cae | | Ru | nolf Coefficient | ::C:: | | |---------------------------------------|--------------------------------|----------|------|------------------|-------|------| | | | _ | | Şəil | T)pe | | | NRCS Elements | County Elements | % IMPER. | A | 3 | c | D | | Undistanced Natural Ferrain (Natural) | Permanant Open Space | C* | 0.20 | 0.25 | 0.50 | 25.0 | | Low Petsty Residential (LDR) | Residential, 1.0 DU/A or less | 10 | 0.27 | 032 | 0.36 | 0.41 | | Low Dessity Residential (LDR) | Residenteal, 2.0 DUIA or less | 26 | 0.34 | 0.33 | 0.42 | 0.45 | | Low Density Residential (UCR) | Residential, 2.9 DUA or less | 23 | 0.38 | 0.41 | 0.45 | 0.49 | | Medium Density Residential (MDR) | Residential, 4.3 DUA or less | 30 | 0.41 | 0.45 | 9.48 | 0.51 | | Medium Density Residential (MDR) | Residential, 7.3 DU Alor less | 40 | 0.48 | 0.51 | 9.54 | 0.57 | | Medium Density Residential (NOR) | Residential, 10.9 DU Alor less | 45 | 3.52 | 0.54 | 9.37 | 0.60 | | Meilum Dansity Residential (MDR) | Residential, 14.5 DU/A or less | 50 | 0.55 | 0.58 | 0.60 | 0.63 | | High Density Residential (HDR) | Residential, 24.0 DU/A or less | Si | 0.65 | 0.67 | 0.69 | 0.71 | | High Density Residencial (HDR) | Residential, 43.0 DU Alculess | 86 | 3.75 | 0.77 | 0.18 | 6.79 | | Commercial Industrial (N. Com) | Neighbarhood Commercial | 86 | 0.75 | 0.77 | 0.18 | 6.79 | | Commercial Industrial (G. Com) | General Commercial | 83 | 0.80 | 0.80 | 0.31 | 0.82 | | Commercial Industrial (O.P. Coro) | Office Professional Commercial | 90 | 0.33 | 0.84 | 0.34 | 0.35 | | Commercial Industrial (Limited I.) | Camired Industrial | 90 | 0.83 | 0.84 | 0.34 | 0.85 | | Commercial Industrial (General II) | General Industrial | 95 | 0.87 | 0.87 | 0.37 | 0.87 | ^{*}The values associated with 0% improvious may be used for direct calculation of the renoff coefficient as described in Section 5.1.2 (representing the pervious natioff coefficient) Co. for the so: type), or for aleas that will remain undesturbed in perpetuity. Distribution must be given that the area will remain natural forever (e.g., the area is besited at Claveland National Forest). DU'A = divelling units because NRES = National Resources Conservation Service. San Diego County Hydrology Manual Section: 3 Date: June 2003 Page: 12 of 26 Note that the Initial Time of Concentration should be reflective of the general land-use at the upstream end of a drainage basin. A single lot with an area of two or less acres does not have a significant effect where the drainage basin area is 20 to 600 acres. Table 3-2 provides limits of the length (Maximum Length ($L_{\rm M}$)) of sheet flow to be used in hydrology studies. Initial T; values based on average C values for the Land Use Element are also included. These values can be used in planning and design applications as described below. Exceptions may be approved by the "Regulating Agency" when submitted with a detailed study. Table 3-2 $\begin{aligned} &\text{MAXIMUM OVERLAND FLOW LENGTH } (L_M) \\ &\text{\& INITIAL TIME OF CONCENTRATION } (T_i) \end{aligned}$ | . — | | 1 1111 | | | | | OI VC. | 1 | | 1 | | | | |------------|------|-------------|---------------|----------------|----------|-----------------|--------|----------------|---------|-----|--|---------|----------| | Element* | DU/ | | % | Į į | <u>%</u> | 2 | % | 3 | % | 51 | <u>% </u> | 10 | <u>%</u> | | | Acre | $L_{\rm M}$ | Ŧ, | L _M | Ti | [. _M | Τ, | L _M | T_{i} | Ĺм | T_i | L_{M} | Т, | | Natural | | _50 | <u>[3.2</u>] | 70 | 12.5 | 85 | 10.9 | 100 | 10.3 | 100 | 8.7 | 100 | 6.9 | | LDR | ı | 50 | 12.2 | 70 | 11.5 | 85 | 10.0 | 100 | 9,5 | 100 | 8.0 | 100 | 6.4 | | LDR | 2 | 50 | 11.3 | 70 | 10.5 | 85 | 9.2 | 100 | 8.8 | 100 | 7,4 | 100 | 5.8 | | LDR | 2.9 | 50 | 10.7 | 70 | 10.0 | 85 | 8.8 | 95 | 8.1 | 100 | 7.0 | 100 | 5.6 | | MDR | 4.3 | 50 | 10.2 | 70 | 9.6 | 80 | 8.1 | 95 | 7.8 | 100 | 6.7 | 100 | 5.3 | | MDR | 7.3 | 50 | 9.2 | 65 | 8.4 | 80 | 7.4 | 95 | 7.0 | 100 | 6.0 | 100 | 4.8 | | MDR | 10.9 | 50 | 8.7 | 65 | 7.9 | 80 | 6.9 | 90 | 6.4 | 100 | 5.7 | 100 | 4.5 | | MDR | 14.5 | 50 | 8.2 | 65 | 7.4 | 80 | 6.5 | 90 | 6.0 | 100 | 5.4 | 100 | 4.3 | | HDR | 24 | 50 | 6.7 | 65 | 6.1 | 75 | 5.1 | 90 | 4.9 | 95 | 4.3 | 100 | 3.5 | | HDR | 43 | 50 | 5.3 | 65 | 4.7 | 75 | 4.0 | 85 | 3.8 | 95 | 3.4 | 100 | 2.7 | | N. Com | | 50 | 5.3 | 60 | 4.5 | 75 | 4.0 | 85 | 3.8 | 95 | 3.4 | 100 | 2.7 | | G. Com | | 50 | 4.7 | 60 | 4.1 | 75 | 3.6 | 85 | 3.4 | 90 | 2,9 | 100 | 2.4 | | O.P./Com | | 50 | 4.2 | 60 | 3.7 | 70 | 3.1 | 80 | 2.9 | 90 | 2.6 | 100 | 2.2 | | Limited L. | | 50 | 4.2 | 60 | 3.7 | 70 | 3.1 | 80 | 2.9 | 90 | 2.6 | 001 | 2.2 | | General I. | | 50 | 3.7 | 60 | 3.2 | 70 | 2.7 | 80 | 2.6 | 90 | 2.3 | 100 | 1.9 | ^{*}See Table 3-1 for more detailed description # Pre-Project Soil Type Areas - Site Plan The C Values of the A - D Soil Types are From Table 3-1 in the SDCHM | Sub Basins Area (ft^2) | | Soil Type | - Area 100 | | | Soil Type - | Area 200 | | Soil Type - Area 300 | | | | |---------------------------------------|-------|-----------|------------|-------|-------|-------------|----------|-------|----------------------|---------|-------|-------| | Sub basilis Area (It-2) | Α | В | С | D | Α | В | С | D | Α | В | С | D | | 1 | | | | | | | | | | | | | | Sub Basin Total Area | | 1492786 | | | | 1059604 | | | | 1249194 | | | | Total Area (ft^2) | 0 | 1492786 | 0 | 0 | 0 | 1059604 | 0 | 0 | 0 | 1249194 | 0 | 0 | | Total Area (acres) | 0.00 | 34.27 | 0.00 | 0.00 | 0.00 | 24.33 | 0.00 | 0.00 | 0.00 | 28.68 | 0.00 | 0.00 | | Total Sub Basin Drainage Area (acres) | | 34 | .27 | | | 24.3 | 33 | | | 28.0 | 68 | | | Percentage of Total | 0.00% | 100.00% | 0.00% | 0.00% | 0.00% | 100.00% | 0.00% | 0.00% | 0.00% | 100.00% | 0.00% | 0.00% | | C for Natural Terrain | 0.2 | 0.25 | 0.3 | 0.35 | 0.2 | 0.25 | 0.3 | 0.35 | 0.2 | 0.25 | 0.3 | 0.35 | | Watershed Weighted C | 0.25 | | | 0.25 | | | 0.25 | | | | | | | Sub Basins Area (ft^2) | | Soil Type | - Area 400 | | | Soil Type - | Area 500 | | Soil Type - Area 600 | | | | |-----------------------------|-------|-----------|------------|-------|-------|-------------|----------|-------|----------------------|---------|-------|-------| | Sub Basilis Alea (10-2) | Α | В | С | D | Α | В | С | D | Α | В | С | D | | 1 | | | | | | | | | 1378078 | | | | | Sub Basin Total Area | | 1077559 | | | | 206985 | | | | 3990831 | | | | Total Area (ft^2) | 0 | 1077559 | 0 | 0 | 0 | 206985 | 0 | 0 | 1378078 | 2612753 | 0 | 0 | | Total Area (acres) | 0.00 | 24.74 | 0.00 | 0.00 | 0.00 | 4.75 | 0.00 | 0.00 | 31.64 | 59.98 | 0.00 | 0.00 | | Total Drainage Area (acres) | | 24. | .74 | | | 4.7 | 5 | | | 91.0 | 62 | | | Percentage of Total | 0.00% | 100.00% | 0.00% | 0.00% | 0.00% | 100.00% | 0.00% | 0.00% | 34.53% | 65.47% | 0.00% | 0.00% | | C for Natural Terrain | 0.2 | 0.25 | 0.3 | 0.35 | 0.2 | 0.25 | 0.3 | 0.35 | 0.2 | 0.25 | 0.3 | 0.35 | | Watershed Weighted C | | 0.25 | | | 0.25 | | | | 0.23 | | | | | Sub Basins Area (ft^2) | | Soil Type | - Area 700 | | | Soil Type - | Area 800 | | Soil Type - Area 900 | | | | |-----------------------------|--------|-----------|------------|-------|-------|-------------|----------|-------|----------------------|---------|-------|-------| | Sub basilis Area (10-2) | Α | В | С | D | Α | В | С | D | Α | В | С | D | | 1 | 118125 | | | | | | | | | | | | | Sub Basin Total Area | | 265129 | | | | 1282532 | | | | 5645351 | | | | Total Area (ft^2) | 118125 | 147004 | 0 | 0 | 0 | 1282532 | 0 | 0 | 0 | 5645351 | 0 | 0 | | Total Area (acres) | 2.71 | 3.37 | 0.00 | 0.00 | 0.00 | 29.44 | 0.00 | 0.00 | 0.00 | 129.60 | 0.00 | 0.00 | | Total Drainage Area (acres) | | 6. | 09 | | 29.44 | | | | 129.60 | | | | | Percentage of Total | 44.55% | 55.45% | 0.00% | 0.00% | 0.00% | 100.00% | 0.00% | 0.00% | 0.00% | 100.00% | 0.00% | 0.00% | | C for Natural Terrain | 0.2 | 0.25 | 0.3 | 0.35 | 0.2 | 0.25 | 0.3 | 0.35 | 0.2 | 0.25 | 0.3 | 0.35 | | Watershed Weighted C | | 0.23 | | | | 0.2 | 5 | | 0.25 | | | | | Sub Pasins Aven (ft A2) | Soil Type - Area 1000 | | | | | | | |-----------------------------|-----------------------|---------|-------|-------|--|--|--| | Sub Basins Area (ft^2) | Α | В | С | D | | | | | 1 | | | | | | | | | Sub Basin Total Area | | 2230071 | | | | | | | Total Area (ft^2) | 0 | 2230071 | 0 | 0 | | | | | Total Area (acres) | 0.00 | 51.20 | 0.00 | 0.00 | | | | | Total Drainage Area (acres) | 51.20 | | | | | | | | Percentage of Total | 0.00% | 100.00% | 0.00% | 0.00% | | | | | C for Natural Terrain | 0.2 | 0.25 | 0.3 | 0.35 | | | | | Watershed Weighted C | 0.25 | | | | | | | Augsut 2012 # PRELIMINARY HYDROLOGY AND DRAINAGE STUDY TIERRA DEL SOL SOLAR FARM # PRE-PROJECT AES 2008 RATSCx Inputs - Site Plan P6 (in) 2.9 P24 (in) 4.9 | Subarea | | Upstream | Downstream | El. 1 | Land Committee | 0/1 | CValue | 4((100) | 0.10.0 (0.1) | Classa | |-----------|---------|----------------|----------------|------------------|----------------|--------------|---------|-------------|--------------|--------| | From Node | To node | Elevation (ft) | Elevation (ft) | Flow Length (ft) | Land Cover | % Impervious | C Value | Area (ft^2) | Area (Ac) | Slope | | 100 | 101 | 3713.5 | 3710 | 100 | 47 | 0 | 0.25 | 6251 | 0.14 | 3.5% | | 101 | 102 | 3710 | 3652.5 | 1024 | 47 | 0 | | 839987 | 19.28 | 5.6% | | 102 | 103 | 3652.5 | 3602.5 | 1091 | 47 | 0 | | 644422 | 14.79 | 4.6% | | 200 | 201 | 3718.7 | 3714.5 | 100 | 47 | 0 | 0.25 | 8,649 | 0.20 | 4.2% | | 201 | 202 | 3714.5 | 3665 | 946 | 47 | 0 | | 287,241 | 6.59 | 5.2% | | 202 | 203 | 3665 | 3615 | 1043 | 47 | 0 | | 764,022 | 17.54 | 4.8% | |
300 | 301 | 3741.5 | 3736.5 | 100 | 47 | 0 | 0.25 | 11,734 | 0.27 | 5.0% | | 301 | 302 | 3736.5 | 3682.5 | 954 | 47 | 0 | | 706,953 | 16.23 | 5.7% | | 302 | 303 | 3682.5 | 3639.5 | 582 | 47 | 0 | | 529,245 | 12.15 | 7.4% | | 400 | 401 | 3720.5 | 3717.5 | 100 | 47 | 0 | 0.25 | 8,373 | 0.19 | 3.0% | | 401 | 402 | 3717.5 | 3687.5 | 621 | 47 | 0 | | 181,579 | 4.17 | 4.8% | | 402 | 403 | 3687.5 | 3655 | 701 | 47 | 0 | | 198,027 | 4.55 | 4.6% | | 403 | 403 | n/a | n/a | n/a | 47 | 0 | | 602,327 | 13.83 | n/a | | 403 | 404 | 3655 | 3645 | 292 | 47 | 0 | | 86,590 | 1.99 | 3.4% | | 500 | 501 | 3717.5 | 3713.5 | 100 | 47 | 0 | 0.25 | 9,621 | 0.22 | 4.0% | | 501 | 502 | 3713.5 | 3682.5 | 590 | 47 | 0 | | 99,270 | 2.28 | 5.3% | | 502 | 503 | 3682.5 | 3671.5 | 269 | 47 | 0 | | 96,850 | 2.22 | 4.1% | | 600 | 601 | 3736.5 | 3731 | 100 | 47 | 0 | 0.23 | 8,922 | 0.20 | 5.5% | | 601 | 602 | 3731 | 3640 | 1852 | 47 | 0 | | 992,765 | 22.79 | 4.9% | | 602 | 602 | n/a | n/a | n/a | 47 | 0 | | 785,807 | 18.04 | n/a | | 602 | 603 | 3640 | 3569 | 2233 | 47 | 0 | | 2,210,916 | 50.76 | 3.2% | | 700 | 701 | 3580 | 3572 | 100 | 47 | 0 | 0.23 | 11,963 | 0.27 | 8.0% | | 701 | 702 | 3572 | 3547.5 | 384 | 47 | 0 | | 252,087 | 5.79 | 6.4% | | 800 | 801 | 3608.5 | 3605 | 100 | 47 | 0 | 0.25 | 6,146 | 0.14 | 3.5% | | 801 | 802 | 3605 | 3555 | 1565 | 47 | 0 | | 825,623 | 18.95 | 3.2% | | 802 | 803 | 3555 | 3547.5 | 302 | 47 | 0 | | 454,447 | 10.43 | 2.5% | | 900 | 901 | 3743 | 3740 | 100 | 47 | 0 | 0.25 | 3,676 | 0.08 | 3.0% | | 901 | 902 | 3740 | 3579.5 | 3291 | 47 | 0 | | 2,130,631 | 48.91 | 4.9% | | 902 | 902 | n/a | n/a | n/a | 47 | 0 | | 1,472,598 | 33.81 | n/a | | 902 | 903 | 3579.5 | 3532.5 | 2102 | 47 | 0 | | 2,042,807 | 46.90 | 2.2% | | 1000 | 1001 | 3714 | 3711 | 100 | 47 | 0 | 0.25 | 6,242 | 0.14 | 3.0% | | 1001 | 1002 | 3711 | 3594 | 2433 | 47 | 0 | | 1,654,162 | 37.97 | 4.8% | | 1002 | 1003 | 3594 | 3583 | 352 | 47 | 0 | | 576,867 | 13.24 | 3.1% | Augsut 2012 # **Appendix C** # Pre-Project Hydrology AES 2008 RATSCx Output ************************ RATIONAL METHOD HYDROLOGY COMPUTER PROGRAM PACKAGE Reference: SAN DIEGO COUNTY FLOOD CONTROL DISTRICT 2003,1985,1981 HYDROLOGY MANUAL (c) Copyright 1982-2008 Advanced Engineering Software (aes) Ver. 15.0 Release Date: 04/01/2008 License ID 1395 Analysis prepared by: ``` FILE NAME: EXSTTDS6.DAT TIME/DATE OF STUDY: 14:41 05/18/2012 USER SPECIFIED HYDROLOGY AND HYDRAULIC MODEL INFORMATION: 2003 SAN DIEGO MANUAL CRITERIA USER SPECIFIED STORM EVENT(YEAR) = 100.00 6-HOUR DURATION PRECIPITATION (INCHES) = SPECIFIED MINIMUM PIPE SIZE(INCH) = 18.00 SPECIFIED PERCENT OF GRADIENTS(DECIMAL) TO USE FOR FRICTION SLOPE = 0.95 SAN DIEGO HYDROLOGY MANUAL "C"-VALUES USED FOR RATIONAL METHOD NOTE: CONSIDER ALL CONFLUENCE STREAM COMBINATIONS FOR ALL DOWNSTREAM ANALYSES *USER-DEFINED STREET-SECTIONS FOR COUPLED PIPEFLOW AND STREETFLOW MODEL* HALF- CROWN TO STREET-CROSSFALL: CURB GUTTER-GEOMETRIES: MANNING WIDTH CROSSFALL IN- / OUT-/PARK- HEIGHT WIDTH LIP HIKE FACTOR NO. (FT) (FT) SIDE / SIDE / WAY (FT) (FT) (FT) (n) 1 30.0 20.0 0.018/0.018/0.020 0.67 2.00 0.0313 0.167 0.0150 GLOBAL STREET FLOW-DEPTH CONSTRAINTS: 1. Relative Flow-Depth = 0.00 FEET as (Maximum Allowable Street Flow Depth) - (Top-of-Curb) 2. (Depth)*(Velocity) Constraint = 6.0 (FT*FT/S) *PIPE MAY BE SIZED TO HAVE A FLOW CAPACITY LESS THAN UPSTREAM TRIBUTARY PIPE.* ************************* FLOW PROCESS FROM NODE 100.00 TO NODE 101.00 IS CODE = 21 >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 INITIAL SUBAREA FLOW-LENGTH(FEET) = UPSTREAM ELEVATION(FEET) = 3713.50 DOWNSTREAM ELEVATION(FEET) = 3710.00 ELEVATION DIFFERENCE(FEET) = 3.50 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 10.078 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.862 SUBAREA RUNOFF(CFS) = 0.17 0.14 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = 0.17 ******************* FLOW PROCESS FROM NODE 101.00 TO NODE 102.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3710.00 DOWNSTREAM(FEET) = 3652.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 1024.00 CHANNEL SLOPE = 0.0562 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION ``` ``` CHANNEL FLOW THRU SUBAREA(CFS) = 0.17 FLOW VELOCITY(FEET/SEC) = 3.55 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 4.80 Tc(MIN.) = 14.88 LONGEST FLOWPATH FROM NODE 100.00 TO NODE 102.00 = 1124.00 FEET. ****************** 102.00 TO NODE FLOW PROCESS FROM NODE 102.00 \text{ IS CODE} = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW<>>> ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.781 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 19.28 SUBAREA RUNOFF(CFS) = 18.23 TOTAL AREA(ACRES) = 19.4 TOTAL RUNOFF(CFS) = TC(MIN.) = 14.88 ********************* FLOW PROCESS FROM NODE 102.00 TO NODE 103.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3652.50 DOWNSTREAM(FEET) = 3602.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 1091.00 CHANNEL SLOPE = 0.0458 CHANNEL FLOW THRU SUBAREA(CFS) = 18.36 FLOW VELOCITY(FEET/SEC) = 6.27 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 2.90 Tc(MIN.) = 17.78 LONGEST FLOWPATH FROM NODE 100.00 TO NODE 103.00 = 2215.00 FEET. ************************ FLOW PROCESS FROM NODE 103.00 TO NODE 103.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.371 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 14.79 SUBAREA RUNOFF(CFS) = 12.46 34.2 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = TC(MIN.) = 17.78 ******************* FLOW PROCESS FROM NODE 200.00 TO NODE 201.00 IS CODE = 21 ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 INITIAL SUBAREA FLOW-LENGTH(FEET) = 100.00 UPSTREAM ELEVATION(FEET) = 3718.70 DOWNSTREAM ELEVATION(FEET) = 3714.50 ELEVATION DIFFERENCE(FEET) = 4.20 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 9.483 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 5.056 SUBAREA RUNOFF(CFS) = 0.25 0.20 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = ************************ FLOW PROCESS FROM NODE 201.00 TO NODE 202.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3714.50 DOWNSTREAM(FEET) = 3665.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 946.00 CHANNEL SLOPE = 0.0523 ``` ``` NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.25 FLOW VELOCITY(FEET/SEC) = 3.43 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 4.60 Tc(MIN.) = 14.08 LONGEST FLOWPATH FROM NODE 200.00 TO NODE 202.00 = ************************ FLOW PROCESS FROM NODE 202.00 TO NODE 202.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.919 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 6.59 SUBAREA RUNOFF(CFS) = 6.46 TOTAL AREA(ACRES) = 6.8 TOTAL RUNOFF(CFS) = TC(MIN.) = 14.08 *********************** FLOW PROCESS FROM NODE 202.00 TO NODE 203.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3665.00 DOWNSTREAM(FEET) = 3615.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 1043.00 CHANNEL SLOPE = 0.0479 CHANNEL FLOW THRU SUBAREA(CFS) = 6.65 FLOW VELOCITY(FEET/SEC) = 4.95 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 3.51 Tc(MIN.) = 17.59 LONGEST FLOWPATH FROM NODE 200.00 TO NODE 203.00 = *********************** FLOW PROCESS FROM NODE 203.00 TO NODE 203.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.394 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 17.54 SUBAREA RUNOFF(CFS) = 14.88 TOTAL AREA(ACRES) = 24.3 TOTAL RUNOFF(CFS) = 20.64 TC(MIN.) = 17.59 FLOW PROCESS FROM NODE 300.00 TO NODE 301.00 IS CODE = 21 ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 INITIAL SUBAREA FLOW-LENGTH(FEET) = UPSTREAM ELEVATION(FEET) = 3741.50 DOWNSTREAM ELEVATION(FEET) = 3736.50 ELEVATION DIFFERENCE(FEET) = 5.00 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 8.948 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 5.249 SUBAREA RUNOFF(CFS) = 0.35 TOTAL AREA(ACRES) = 0.27 TOTAL RUNOFF(CFS) = ******************** FLOW PROCESS FROM NODE 301.00 TO NODE 302.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3736.50 DOWNSTREAM(FEET) = 3682.50 ``` ``` CHANNEL LENGTH THRU SUBAREA(FEET) = 954.00 CHANNEL SLOPE = 0.0566 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.35 FLOW VELOCITY(FEET/SEC) = 3.57 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 4.46 Tc(MIN.) = 13.40 LONGEST FLOWPATH FROM NODE 300.00 TO NODE 302.00 = 1054.00 \text{ FEET.} ******************** FLOW PROCESS FROM NODE 302.00 TO NODE 302.00 \text{ IS CODE} = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.045 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF
COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 16.23 SUBAREA RUNOFF(CFS) = 16.41 TOTAL AREA(ACRES) = 16.5 TOTAL RUNOFF(CFS) = TC(MIN.) = 13.40 ******************* FLOW PROCESS FROM NODE 302.00 TO NODE 303.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3682.50 DOWNSTREAM(FEET) = 3639.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 582.00 CHANNEL SLOPE = 0.0739 CHANNEL FLOW THRU SUBAREA(CFS) = 16.69 FLOW VELOCITY(FEET/SEC) = 7.76 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 1.25 Tc(MIN.) = 14.65 LONGEST FLOWPATH FROM NODE 300.00 TO NODE 303.00 = 1636.00 FEET. ******************* FLOW PROCESS FROM NODE 303.00 TO NODE 303.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.819 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 12.15 SUBAREA RUNOFF(CFS) = 11.60 TOTAL AREA(ACRES) = 28.6 TOTAL RUNOFF(CFS) = TC(MIN.) = 14.65 ******************** FLOW PROCESS FROM NODE 400.00 TO NODE 401.00 IS CODE = 21 ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 INITIAL SUBAREA FLOW-LENGTH(FEET) = 100.00 UPSTREAM ELEVATION(FEET) = 3720.50 DOWNSTREAM ELEVATION(FEET) = 3717.50 ELEVATION DIFFERENCE(FEET) = 3.00 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 10.609 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.703 SUBAREA RUNOFF(CFS) = 0.22 TOTAL AREA(ACRES) = 0.19 TOTAL RUNOFF(CFS) = *********************** FLOW PROCESS FROM NODE 401.00 TO NODE 402.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ``` ``` ELEVATION DATA: UPSTREAM(FEET) = 3717.50 DOWNSTREAM(FEET) = CHANNEL LENGTH THRU SUBAREA(FEET) = 621.00 CHANNEL SLOPE = 0.0483 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.22 FLOW VELOCITY(FEET/SEC) = 3.30 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 3.14 Tc(MIN.) = 13.75 LONGEST FLOWPATH FROM NODE 400.00 TO NODE 402.00 = ************************ FLOW PROCESS FROM NODE 402.00 TO NODE 402.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.979 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 4.17 SUBAREA RUNOFF(CFS) = 4.15 TOTAL AREA(ACRES) = 4.4 TOTAL RUNOFF(CFS) = 4.3 TC(MIN.) = 13.75 *********************** FLOW PROCESS FROM NODE 402.00 TO NODE 403.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3687.50 DOWNSTREAM(FEET) = 3655.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 701.00 CHANNEL SLOPE = 0.0464 CHANNEL FLOW THRU SUBAREA(CFS) = 4.34 FLOW VELOCITY(FEET/SEC) = 4.39 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 2.66 Tc(MIN.) = 16.41 LONGEST FLOWPATH FROM NODE 400.00 TO NODE 403.00 = 1422.00 FEET. ************************ FLOW PROCESS FROM NODE 403.00 TO NODE 403.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.550 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 18.37 SUBAREA RUNOFF(CFS) = 16.31 TOTAL AREA(ACRES) = 22.7 TOTAL RUNOFF(CFS) = 20.18 TC(MIN.) = 16.41 *********************** FLOW PROCESS FROM NODE 403.00 TO NODE 404.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3655.00 DOWNSTREAM(FEET) = 3645.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 292.00 CHANNEL SLOPE = 0.0342 CHANNEL FLOW THRU SUBAREA(CFS) = 20.18 FLOW VELOCITY(FEET/SEC) = 5.56 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 0.88 Tc(MIN.) = 17.28 LONGEST FLOWPATH FROM NODE 400.00 TO NODE 404.00 = 1714.00 FEET. ******************* FLOW PROCESS FROM NODE 404.00 TO NODE 404.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.433 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 ``` ``` AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 1.99 SUBAREA RUNOFF(CFS) = 1.71 24.7 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = TC(MIN.) = 17.28 ******************** 500.00 TO NODE FLOW PROCESS FROM NODE 501.00 \text{ IS CODE} = 21 ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 INITIAL SUBAREA FLOW-LENGTH(FEET) = 100.00 UPSTREAM ELEVATION(FEET) = 3717.50 DOWNSTREAM ELEVATION(FEET) = 3713.50 ELEVATION DIFFERENCE(FEET) = 4.00 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 5.004 SUBAREA RUNOFF(CFS) = 0.28 0.22 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = 0.28 ************************ FLOW PROCESS FROM NODE 501.00 TO NODE 502.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3713.50 DOWNSTREAM(FEET) = 3682.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 590.00 CHANNEL SLOPE = 0.0525 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.28 FLOW VELOCITY(FEET/SEC) = 3.44 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 2.86 Tc(MIN.) = 12.50 LONGEST FLOWPATH FROM NODE 500.00 TO NODE 502.00 = 690.00 FEET. ************************ FLOW PROCESS FROM NODE 502.00 TO NODE 502.00 IS CODE = 81 >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.231 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 2.28 SUBAREA RUNOFF(CFS) = 2.5 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = TC(MIN.) = 12.50 ************************ FLOW PROCESS FROM NODE 502.00 TO NODE 503.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3682.50 DOWNSTREAM(FEET) = 3671.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 269.00 CHANNEL SLOPE = 0.0409 CHANNEL FLOW THRU SUBAREA(CFS) = 2.64 FLOW VELOCITY(FEET/SEC) = 3.69 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 1.21 Tc(MIN.) = 13.71 LONGEST FLOWPATH FROM NODE 500.00 TO NODE 503.00 = ************************ FLOW PROCESS FROM NODE 503.00 TO NODE 503.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.986 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" ``` ``` S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 2.22 SUBAREA RUNOFF(CFS) = 4.7 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = TC(MIN.) = 13.71 ************************ FLOW PROCESS FROM NODE 600.00 TO NODE 601.00 IS CODE = 21 ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ *USER SPECIFIED(SUBAREA): DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2300 S.C.S. CURVE NUMBER (AMC II) = 72 INITIAL SUBAREA FLOW-LENGTH(FEET) = 100.00 UPSTREAM ELEVATION(FEET) = 3736.50 DOWNSTREAM ELEVATION(FEET) = 3731.00 ELEVATION DIFFERENCE(FEET) = 5.50 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 5.278 SUBAREA RUNOFF(CFS) = 0.24 0.20 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = ******************* FLOW PROCESS FROM NODE 601.00 TO NODE 602.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3731.00 DOWNSTREAM(FEET) = 3640.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 1852.00 CHANNEL SLOPE = 0.0491 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.24 FLOW VELOCITY(FEET/SEC) = 3.32 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 9.28 Tc(MIN.) = 18.16 LONGEST FLOWPATH FROM NODE 600.00 TO NODE 602.00 = 1952.00 FEET. ******************* FLOW PROCESS FROM NODE 602.00 TO NODE 602.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.326 *USER SPECIFIED(SUBAREA): DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2300 S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2300 SUBAREA AREA(ACRES) = 40.83 SUBAREA RUNOFF(CFS) = 31.23 TOTAL AREA(ACRES) = 41.0 TOTAL RUNOFF(CFS) = 31.39 TC(MIN.) = 18.16 ************************ FLOW PROCESS FROM NODE 602.00 TO NODE 603.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3640.00 DOWNSTREAM(FEET) = 3569.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 2233.00 CHANNEL SLOPE = 0.0318 CHANNEL FLOW THRU SUBAREA(CFS) = 31.39 FLOW VELOCITY(FEET/SEC) = 6.05 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 6.15 Tc(MIN.) = 24.31 LONGEST FLOWPATH FROM NODE 600.00 TO NODE 603.00 = 4185.00 FEET. ******************* FLOW PROCESS FROM NODE 603.00 TO NODE 603.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW<>>> ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 2.755 *USER SPECIFIED(SUBAREA): ``` ``` DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2300 S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2300 SUBAREA AREA(ACRES) = 50.76 SUBAREA RUNOFF(CFS) = 32.17 TOTAL AREA(ACRES) = 91.8 TOTAL RUNOFF(CFS) = TC(MIN.) = 24.31 ******************* FLOW PROCESS FROM NODE 700.00 TO NODE 701.00 \text{ IS CODE} = 21 ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ *USER SPECIFIED(SUBAREA): DESERT SHRUB FAIR
COVER RUNOFF COEFFICIENT = .2300 S.C.S. CURVE NUMBER (AMC II) = 72 INITIAL SUBAREA FLOW-LENGTH(FEET) = UPSTREAM ELEVATION(FEET) = 3580.00 DOWNSTREAM ELEVATION(FEET) = 3572.00 ELEVATION DIFFERENCE(FEET) = 8.00 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 7.831 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 5.721 SUBAREA RUNOFF(CFS) = 0.36 TOTAL AREA(ACRES) = 0.27 TOTAL RUNOFF(CFS) = ******************* FLOW PROCESS FROM NODE 701.00 TO NODE 702.00 \text{ IS CODE} = 52 >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3572.00 DOWNSTREAM(FEET) = 3547.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 384.00 CHANNEL SLOPE = 0.0638 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.36 FLOW VELOCITY(FEET/SEC) = 3.79 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 1.69 Tc(MIN.) = 9.52 LONGEST FLOWPATH FROM NODE 700.00 TO NODE 702.00 = 484.00 FEET. ******************* FLOW PROCESS FROM NODE 702.00 TO NODE 702.00 \text{ IS CODE} = 81 >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 5.044 *USER SPECIFIED(SUBAREA): DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2300 S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2300 SUBAREA AREA(ACRES) = 5.79 SUBAREA RUNOFF(CFS) = TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = 6.1 TC(MIN.) = 9.52 ************************ 800.00 TO NODE 801.00 IS CODE = 21 FLOW PROCESS FROM NODE ----- >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 INITIAL SUBAREA FLOW-LENGTH(FEET) = 100.00 UPSTREAM ELEVATION(FEET) = 3608.50 DOWNSTREAM ELEVATION(FEET) = 3605.00 ELEVATION DIFFERENCE(FEET) = 3.50 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 10.078 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.862 SUBAREA RUNOFF(CFS) = 0.17 0.14 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = ******************* FLOW PROCESS FROM NODE 801.00 TO NODE 802.00 IS CODE = 52 ``` ``` >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3605.00 DOWNSTREAM(FEET) = CHANNEL LENGTH THRU SUBAREA(FEET) = 1565.00 CHANNEL SLOPE = 0.0319 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.17 FLOW VELOCITY(FEET/SEC) = 2.68 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 9.73 Tc(MIN.) = 19.81 LONGEST FLOWPATH FROM NODE 800.00 TO NODE 802.00 = ************************ FLOW PROCESS FROM NODE 802.00 TO NODE 802.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.144 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 18.95 SUBAREA RUNOFF(CFS) = 14.90 TOTAL AREA(ACRES) = 19.1 TOTAL RUNOFF(CFS) = 15.0 TC(MIN.) = 19.81 ************************ FLOW PROCESS FROM NODE 802.00 TO NODE 803.00 IS CODE = 52 >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3555.00 DOWNSTREAM(FEET) = 3547.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 302.00 CHANNEL SLOPE = 0.0248 CHANNEL FLOW THRU SUBAREA(CFS) = 15.01 FLOW VELOCITY(FEET/SEC) = 4.37 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 1.15 Tc(MIN.) = 20.96 LONGEST FLOWPATH FROM NODE 800.00 TO NODE 803.00 = ******************* FLOW PROCESS FROM NODE 803.00 TO NODE 803.00 IS CODE = 81 >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.032 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 10.43 SUBAREA RUNOFF(CFS) = TOTAL AREA(ACRES) = 29.5 TOTAL RUNOFF(CFS) = 22.38 TC(MIN.) = 20.96 ______ END OF STUDY SUMMARY: TOTAL AREA(ACRES) = 29.5 PEAK FLOW RATE(CFS) = 22.38 29.5 \text{ TC}(MIN.) = 20.96 ______ ______ ``` ******************* RATIONAL METHOD HYDROLOGY COMPUTER PROGRAM PACKAGE Reference: SAN DIEGO COUNTY FLOOD CONTROL DISTRICT 2003,1985,1981 HYDROLOGY MANUAL (c) Copyright 1982-2008 Advanced Engineering Software (aes) Ver. 15.0 Release Date: 04/01/2008 License ID 1395 ### Analysis prepared by: ``` FILE NAME: EXSTTDS5.DAT TIME/DATE OF STUDY: 14:39 05/18/2012 USER SPECIFIED HYDROLOGY AND HYDRAULIC MODEL INFORMATION: 2003 SAN DIEGO MANUAL CRITERIA USER SPECIFIED STORM EVENT(YEAR) = 100.00 6-HOUR DURATION PRECIPITATION (INCHES) = SPECIFIED MINIMUM PIPE SIZE(INCH) = 18.00 SPECIFIED PERCENT OF GRADIENTS(DECIMAL) TO USE FOR FRICTION SLOPE = 0.95 SAN DIEGO HYDROLOGY MANUAL "C"-VALUES USED FOR RATIONAL METHOD NOTE: CONSIDER ALL CONFLUENCE STREAM COMBINATIONS FOR ALL DOWNSTREAM ANALYSES *USER-DEFINED STREET-SECTIONS FOR COUPLED PIPEFLOW AND STREETFLOW MODEL* HALF- CROWN TO STREET-CROSSFALL: CURB GUTTER-GEOMETRIES: MANNING WIDTH CROSSFALL IN- / OUT-/PARK- HEIGHT WIDTH LIP HIKE FACTOR NO. (FT) (FT) SIDE / SIDE / WAY (FT) (FT) (FT) (n) 1 30.0 20.0 0.018/0.018/0.020 0.67 2.00 0.0313 0.167 0.0150 GLOBAL STREET FLOW-DEPTH CONSTRAINTS: 1. Relative Flow-Depth = 0.00 FEET as (Maximum Allowable Street Flow Depth) - (Top-of-Curb) 2. (Depth)*(Velocity) Constraint = 6.0 (FT*FT/S) *PIPE MAY BE SIZED TO HAVE A FLOW CAPACITY LESS THAN UPSTREAM TRIBUTARY PIPE.* ************************* FLOW PROCESS FROM NODE 900.00 TO NODE 901.00 IS CODE = 21 >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 INITIAL SUBAREA FLOW-LENGTH(FEET) = UPSTREAM ELEVATION(FEET) = 3743.00 DOWNSTREAM ELEVATION(FEET) = 3740.00 ELEVATION DIFFERENCE(FEET) = 3.00 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 10.609 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.703 SUBAREA RUNOFF(CFS) = 0.12 0.10 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = 0.12 ******************* FLOW PROCESS FROM NODE 901.00 TO NODE 902.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3740.00 DOWNSTREAM(FEET) = 3579.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 3291.00 CHANNEL SLOPE = 0.0488 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION ``` ``` CHANNEL FLOW THRU SUBAREA(CFS) = 0.12 FLOW VELOCITY(FEET/SEC) = 3.31 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 16.56 Tc(MIN.) = 27.17 LONGEST FLOWPATH FROM NODE 900.00 TO NODE 902.00 = 3391.00 FEET. ******************* 902.00 TO NODE 902.00 IS CODE = 81 FLOW PROCESS FROM NODE ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 2.565 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 82.72 SUBAREA RUNOFF(CFS) = 53.04 TOTAL AREA(ACRES) = 82.8 TOTAL RUNOFF(CFS) = TC(MIN.) = 27.17 ******************* FLOW PROCESS FROM NODE 902.00 TO NODE 903.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3579.50 DOWNSTREAM(FEET) = 3532.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 2102.00 CHANNEL SLOPE = 0.0224 CHANNEL FLOW THRU SUBAREA(CFS) = 53.10 FLOW VELOCITY(FEET/SEC) = 5.89 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 5.95 Tc(MIN.) = 33.12 LONGEST FLOWPATH FROM NODE 900.00 TO NODE 903.00 = 5493.00 FEE 5493.00 FEET. ************************ FLOW PROCESS FROM NODE 903.00 TO NODE 903.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 2.257 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 46.90 SUBAREA RUNOFF(CFS) = 26.46 TOTAL AREA(ACRES) = 129.7 TOTAL RUNOFF(CFS) = 73.20 TC(MIN.) = 33.12 ******************* FLOW PROCESS FROM NODE 1000.00 TO NODE 1001.00 IS CODE = 21 ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 INITIAL SUBAREA FLOW-LENGTH(FEET) = 100.00 UPSTREAM ELEVATION(FEET) = 3714.00 DOWNSTREAM ELEVATION(FEET) = 3711.00 ELEVATION DIFFERENCE(FEET) = 3.00 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 10.609 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.703 SUBAREA RUNOFF(CFS) = 0.16 0.14 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = ************************ FLOW PROCESS FROM NODE 1001.00 TO NODE 1002.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3711.00 DOWNSTREAM(FEET) = 3594.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 2433.00 CHANNEL SLOPE = 0.0481 ``` ``` NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.16 FLOW VELOCITY(FEET/SEC) = 3.29 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 12.33 Tc(MIN.) = 22.94 LONGEST FLOWPATH FROM NODE 1000.00 TO NODE 1002.00 = ************************ FLOW PROCESS FROM NODE 1002.00 TO NODE 1002.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 2.860 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 37.97 SUBAREA RUNOFF(CFS) = 27.15 TOTAL AREA(ACRES) = 38.1 TOTAL RUNOFF(CFS) = 27.25 TC(MIN.) = 22.94 ******************* FLOW PROCESS FROM NODE 1002.00 TO NODE 1003.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3594.00 DOWNSTREAM(FEET) = 3583.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 352.00 CHANNEL SLOPE = 0.0313 CHANNEL FLOW THRU SUBAREA(CFS) = 27.25 FLOW VELOCITY(FEET/SEC) = 5.76 (PER
LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 1.02 Tc(MIN.) = 23.95 LONGEST FLOWPATH FROM NODE 1000.00 TO NODE 1003.00 = ************************ FLOW PROCESS FROM NODE 1003.00 TO NODE 1003.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 2.781 DESERT SHRUB FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 72 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 13.24 SUBAREA RUNOFF(CFS) = TOTAL AREA(ACRES) = 51.3 TOTAL RUNOFF(CFS) = 35.71 TC(MIN.) = 23.95 ______ END OF STUDY SUMMARY: TOTAL AREA(ACRES) 51.3 \text{ TC(MIN.)} = 23.95 PEAK FLOW RATE(CFS) = 35.71 ______ ``` # **Appendix D** # Proposed Hydrology Map C Calculations Watershed Sub-Area Characteristics # Post-Project Soil Type Areas - Site Plan The C Values of the A - D Soil Types are From Table 3-1 in the SDCHM | Sub Basins Area (ft^2) | Soil Type - Area 100 | | | | Soil Type - Area 200 | | | | | Soil Type - Area 300 | | | | | | |---------------------------------------|----------------------|-----------|-------|-------|----------------------|-------|-----------|-------|-------|----------------------|-------|---------|-------|-------|-------| | Sub Basilis Alea (10°2) | Α | В | С | D | Imp. | Α | В | С | D | Imp. | Α | В | С | D | Imp. | | 1 | | | | | 0.18 | | | | | 0.14 | | | | | 0.3 | | Sub Basin Total Area | | 1492786 | | | | | 1059604 | | | | | 1249194 | | | | | Total Area (ft^2) | 0 | 1484945.2 | 0 | 0 | 7840.8 | 0 | 1053505.6 | 0 | 0 | 6098.4 | 0 | 1236126 | 0 | 0 | 13068 | | Total Area (acres) | 0.00 | 34.09 | 0.00 | 0.00 | 0.18 | 0.00 | 24.19 | 0.00 | 0.00 | 0.14 | 0.00 | 28.38 | 0.00 | 0.00 | 0.30 | | Total Sub Basin Drainage Area (acres) | | | 34.27 | | | 24.33 | | | | 28.68 | | | | | | | Percentage of Total | 0.00% | 99.47% | 0.00% | 0.00% | 0.53% | 0.00% | 99.42% | 0.00% | 0.00% | 0.58% | 0.00% | 98.95% | 0.00% | 0.00% | 1.05% | | C for Natural Terrain | 0.2 | 0.25 | 0.3 | 0.35 | 1 | 0.2 | 0.25 | 0.3 | 0.35 | 1 | 0.2 | 0.25 | 0.3 | 0.35 | 1 | | Watershed Weighted C | 0.25 | | | | 0.25 | | | | 0.26 | | | | | | | | Sub Basins Area (ft^2) | Soil Type - Area 400 | | | | Soil Type - Area 500 | | | | | Soil Type - Area 600 | | | | | | |-----------------------------|----------------------|-----------|-------|-------|----------------------|-------|----------|-------|-------|----------------------|---------|-----------|-------|-------|---------| | Sub Basilis Alea (It-2) | Α | В | С | D | Imp. | Α | В | С | D | Imp. | Α | В | С | D | Imp. | | 1 | | | | | 0.26 | | | | | 0.01 | 1378078 | | | | 1.01 | | Sub Basin Total Area | | 1077559 | | | | | 206985 | | | | | 3990831 | | | | | Total Area (ft^2) | 0 | 1066233.4 | 0 | 0 | 11325.6 | 0 | 206549.4 | 0 | 0 | 435.6 | 1378078 | 2568757.4 | 0 | 0 | 43995.6 | | Total Area (acres) | 0.00 | 24.48 | 0.00 | 0.00 | 0.26 | 0.00 | 4.74 | 0.00 | 0.00 | 0.01 | 31.64 | 58.97 | 0.00 | 0.00 | 1.01 | | Total Drainage Area (acres) | | | 24.74 | | | 4.75 | | | | 91.62 | | | | | | | Percentage of Total | 0.00% | 98.95% | 0.00% | 0.00% | 1.05% | 0.00% | 99.79% | 0.00% | 0.00% | 0.21% | 34.53% | 64.37% | 0.00% | 0.00% | 1.10% | | C for Natural Terrain | 0.2 | 0.25 | 0.3 | 0.35 | 1 | 0.2 | 0.25 | 0.3 | 0.35 | 1 | 0.2 | 0.25 | 0.3 | 0.35 | 1 | | Watershed Weighted C | 0.26 | | | 0.25 | | | | 0.24 | | | | | | | | | Sub Basins Area (ft^2) | Soil Type - Area 700 | | | | Soil Type - Area 800 | | | | | Soil Type - Area 900 | | | | | | |-----------------------------|----------------------|--------|-------|-------|----------------------|-------|-----------|-------|-------|----------------------|-------|---------|-------|-------|-------| | Sub basilis Area (it-2) | Α | В | С | D | lmp. | Α | В | С | D | Imp. | Α | В | С | D | Imp. | | 1 | 118125 | | | | 0 | | | | | 0.08 | | | | | 0.65 | | Sub Basin Total Area | | 265129 | | | | | 1282532 | | | | | 5645351 | | | | | Total Area (ft^2) | 118125 | 147004 | 0 | 0 | 0 | 0 | 1279047.2 | 0 | 0 | 3484.8 | 0 | 5617037 | 0 | 0 | 28314 | | Total Area (acres) | 2.71 | 3.37 | 0.00 | 0.00 | 0.00 | 0.00 | 29.36 | 0.00 | 0.00 | 0.08 | 0.00 | 128.95 | 0.00 | 0.00 | 0.65 | | Total Drainage Area (acres) | | | 6.09 | | | 29.44 | | | | 129.60 | | | | | | | Percentage of Total | 44.55% | 55.45% | 0.00% | 0.00% | 0.00% | 0.00% | 99.73% | 0.00% | 0.00% | 0.27% | 0.00% | 99.50% | 0.00% | 0.00% | 0.50% | | C for Natural Terrain | 0.2 | 0.25 | 0.3 | 0.35 | 1 | 0.2 | 0.25 | 0.3 | 0.35 | 1 | 0.2 | 0.25 | 0.3 | 0.35 | 1 | | Watershed Weighted C | 0.23 | | | | 0.25 | | | | 0.25 | | | | | | | | Sub Pasins Area (ftA2) | Soil Type - Area 1000 | | | | | | | | | | |-----------------------------|-----------------------|-----------|-------|-------|---------|--|--|--|--|--| | Sub Basins Area (ft^2) | Α | В | С | D | lmp. | | | | | | | 1 | | | | | 0.31 | | | | | | | Sub Basin Total Area | | 2230071 | | | | | | | | | | Total Area (ft^2) | 0 | 2216567.4 | 0 | 0 | 13503.6 | | | | | | | Total Area (acres) | 0.00 | 50.89 | 0.00 | 0.00 | 0.31 | | | | | | | Total Drainage Area (acres) | | | 51.20 | | | | | | | | | Percentage of Total | 0.00% | 99.39% | 0.00% | 0.00% | 0.61% | | | | | | | C for Natural Terrain | 0.2 | 0.25 | 0.3 | 0.35 | 1 | | | | | | | Watershed Weighted C | | | 0.25 | | | | | | | | Augsut 2012 # PRELIMINARY HYDROLOGY AND DRAINAGE STUDY TIERRA DEL SOL SOLAR FARM # POST-PROJECT AES 2008 RATSCx Inputs - Site Plan P6 (in) 2.9 P24 (in) 4.9 | Subare | a | Upstream | Downstream | Flour Longth (ft) | Land Carren | 0/ Image amaigue | CValue | A === (#A2) | A === (A =) | Clana | |-----------|---------|----------------|----------------|-------------------|-------------|------------------|---------|-------------|-------------|-------| | From Node | To node | Elevation (ft) | Elevation (ft) | Flow Length (ft) | Land Cover | % Impervious | C Value | Area (ft^2) | Area (Ac) | Slope | | 100 | 101 | 3713.5 | 3710 | 100 | 38 | | | 6251 | 0.14 | 3.5% | | 101 | 102 | 3710 | 3652.5 | 1024 | 38 | 0.53% | 0.25 | 839987 | 19.28 | 5.6% | | 102 | 103 | 3652.5 | 3602.5 | 1091 | 38 |] | | 644422 | 14.79 | 4.6% | | 200 | 201 | 3718.7 | 3714.5 | 100 | 38 | | | 8,649 | 0.20 | 4.2% | | 201 | 202 | 3714.5 | 3665 | 946 | 38 | 0.58% | 0.25 | 287,241 | 6.59 | 5.2% | | 202 | 203 | 3665 | 3615 | 1043 | 38 | | | 764,022 | 17.54 | 4.8% | | 300 | 301 | 3741.5 | 3736.5 | 100 | 38 | | | 11,734 | 0.27 | 5.0% | | 301 | 302 | 3736.5 | 3682.5 | 954 | 38 | 1.05% | 0.26 | 706,953 | 16.23 | 5.7% | | 302 | 303 | 3682.5 | 3639.5 | 582 | 38 | | | 529,245 | 12.15 | 7.4% | | 400 | 401 | 3720.5 | 3717.5 | 100 | 38 | | | 8,373 | 0.19 | 3.0% | | 401 | 402 | 3717.5 | 3687.5 | 621 | 38 | | | 181,579 | 4.17 | 4.8% | | 402 | 403 | 3687.5 | 3655 | 701 | 38 | 1.05% | 0.26 | 198,027 | 4.55 | 4.6% | | 403 | 403 | n/a | n/a | n/a | 38 | | | 602,327 | 13.83 | n/a | | 403 | 404 | 3655 | 3645 | 292 | 38 | | | 86,590 | 1.99 | 3.4% | | 500 | 501 | 3717.5 | 3713.5 | 100 | 38 | 0.21% | | 9,621 | 0.22 | 4.0% | | 501 | 502 | 3713.5 | 3682.5 | 590 | 38 | | 0.25 | 99,270 | 2.28 | 5.3% | | 502 | 503 | 3682.5 | 3671.5 | 269 | 38 | | | 96,850 | 2.22 | 4.1% | | 600 | 601 | 3736.5 | 3731 | 100 | 38 | | | 8,922 | 0.20 | 5.5% | | 601 | 602 | 3731 | 3640 | 1852 | 38 | 0.77% | 0.24 | 992,765 | 22.79 | 4.9% | | 602 | 602 | n/a | n/a | n/a | 38 | 0.77% | | 785,807 | 18.04 | n/a | | 602 | 603 | 3640 | 3569 | 2233 | 38 | | | 2,210,916 | 50.76 | 3.2% | | 700 | 701 | 3580 | 3572 | 100 | 38 | 0.00% | 0.23 | 11,963 | 0.27 | 8.0% | | 701 | 702 | 3572 | 3547.5 | 384 | 38 | 0.00% | 0.23 | 252,087 | 5.79 | 6.4% | | 800 | 801 | 3608.5 | 3605 | 100 | 38 | | | 6,146 | 0.14 | 3.5% | | 801 | 802 | 3605 | 3555 | 1565 | 38 | 0.27% | 0.25 | 825,623 | 18.95 | 3.2% | | 802 | 803 | 3555 | 3547.5 | 302 | 38 | | | 454,447 | 10.43 | 2.5% | | 900 | 901 | 3743 | 3740 | 100 | 38 | | | 3,676 | 0.08 | 3.0% | | 901 | 902 | 3740 | 3579.5 | 3291 | 38 | 0.50% | 0.25 | 2,130,631 | 48.91 | 4.9% | | 902 | 902 | n/a | n/a | n/a | 38 | | 0.25 | 1,472,598 | 33.81 | n/a | | 902 | 903 | 3579.5 | 3532.5 | 2102 | 38 | | | 2,042,807 | 46.90 | 2.2% | | 1000 | 1001 | 3714 | 3711 | 100 | 38 | | | 6,242 | 0.14 | 3.0% | | 1001 | 1002 | 3711 | 3594 | 2433 | 38 | 0.60% | 0.25 | 1,654,162 | 37.97 | 4.8% | | 1002 | 1003 | 3594 | 3583 | 352 | 38 | 7 | | 576,867 | 13.24 | 3.1% | Augsut 2012 # **Appendix E** # Post-Project Hydrology AES 2008 RATSCx Output ********************** RATIONAL METHOD HYDROLOGY COMPUTER PROGRAM PACKAGE Reference: SAN DIEGO COUNTY FLOOD CONTROL DISTRICT 2003,1985,1981 HYDROLOGY MANUAL (c) Copyright 1982-2008 Advanced Engineering Software (aes) Ver. 15.0 Release Date: 04/01/2008 License ID 1395 ### Analysis prepared by: ``` FILE NAME: PROPTDS.DAT TIME/DATE OF STUDY: 15:32 05/18/2012 USER SPECIFIED HYDROLOGY AND HYDRAULIC MODEL INFORMATION: 2003 SAN DIEGO MANUAL CRITERIA USER SPECIFIED STORM EVENT(YEAR) = 100.00 6-HOUR DURATION PRECIPITATION (INCHES) = SPECIFIED MINIMUM PIPE SIZE(INCH) = 18.00 SPECIFIED PERCENT OF GRADIENTS(DECIMAL) TO USE FOR FRICTION SLOPE = 0.95 SAN DIEGO HYDROLOGY MANUAL "C"-VALUES USED FOR RATIONAL METHOD NOTE: CONSIDER ALL CONFLUENCE STREAM COMBINATIONS FOR ALL DOWNSTREAM ANALYSES *USER-DEFINED STREET-SECTIONS FOR COUPLED PIPEFLOW AND STREETFLOW MODEL* HALF- CROWN TO STREET-CROSSFALL: CURB GUTTER-GEOMETRIES: MANNING WIDTH CROSSFALL IN- / OUT-/PARK- HEIGHT WIDTH LIP HIKE FACTOR NO. (FT) (FT) SIDE / SIDE / WAY (FT) (FT) (FT) (n) 1 30.0 20.0 0.018/0.018/0.020 0.67 2.00 0.0313 0.167 0.0150 GLOBAL STREET FLOW-DEPTH CONSTRAINTS: 1. Relative Flow-Depth = 0.00 FEET as (Maximum Allowable Street Flow Depth) - (Top-of-Curb) 2. (Depth)*(Velocity) Constraint = 6.0 (FT*FT/S) *SIZE PIPE WITH A FLOW CAPACITY GREATER THAN OR EQUAL TO THE UPSTREAM TRIBUTARY PIPE.* ************************* FLOW PROCESS FROM NODE 100.00 TO NODE 101.00 IS CODE = 21 >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER
(AMC II) = 69 INITIAL SUBAREA FLOW-LENGTH(FEET) = UPSTREAM ELEVATION(FEET) = 3713.50 DOWNSTREAM ELEVATION(FEET) = 3710.00 ELEVATION DIFFERENCE(FEET) = 3.50 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 10.078 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.862 SUBAREA RUNOFF(CFS) = 0.17 0.14 TOTAL RUNOFF(CFS) = 0.17 TOTAL AREA(ACRES) = ******************* FLOW PROCESS FROM NODE 101.00 TO NODE 102.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3710.00 DOWNSTREAM(FEET) = 3652.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 1024.00 CHANNEL SLOPE = 0.0562 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION ``` ``` CHANNEL FLOW THRU SUBAREA(CFS) = 0.17 FLOW VELOCITY(FEET/SEC) = 3.55 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 4.80 Tc(MIN.) = 14.88 LONGEST FLOWPATH FROM NODE 100.00 TO NODE 102.00 = 1124.00 FEET. ******************* 102.00 TO NODE FLOW PROCESS FROM NODE 102.00 \text{ IS CODE} = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.781 PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 19.28 SUBAREA RUNOFF(CFS) = 18.23 TOTAL AREA(ACRES) = 19.4 TOTAL RUNOFF(CFS) = TC(MIN.) = 14.88 ********************* FLOW PROCESS FROM NODE 102.00 TO NODE 103.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3652.50 DOWNSTREAM(FEET) = 3602.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 1091.00 CHANNEL SLOPE = 0.0458 CHANNEL FLOW THRU SUBAREA(CFS) = 18.36 FLOW VELOCITY(FEET/SEC) = 6.27 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 2.90 Tc(MIN.) = 17.78 LONGEST FLOWPATH FROM NODE 100.00 TO NODE 103.00 = 2215.00 FEET. ************************ FLOW PROCESS FROM NODE 103.00 TO NODE 103.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.371 PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 14.79 SUBAREA RUNOFF(CFS) = 12.46 34.2 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = TC(MIN.) = 17.78 ******************* FLOW PROCESS FROM NODE 200.00 TO NODE 201.00 IS CODE = 21 ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 INITIAL SUBAREA FLOW-LENGTH(FEET) = 100.00 UPSTREAM ELEVATION(FEET) = 3718.70 DOWNSTREAM ELEVATION(FEET) = 3714.50 ELEVATION DIFFERENCE(FEET) = 4.20 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 9.483 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 5.056 SUBAREA RUNOFF(CFS) = 0.25 0.20 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = ************************ FLOW PROCESS FROM NODE 201.00 TO NODE 202.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3714.50 DOWNSTREAM(FEET) = 3665.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 946.00 CHANNEL SLOPE = 0.0523 ``` ``` NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.25 FLOW VELOCITY(FEET/SEC) = 3.43 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 4.60 Tc(MIN.) = 14.08 LONGEST FLOWPATH FROM NODE 200.00 TO NODE 202.00 = ************************ FLOW PROCESS FROM NODE 202.00 TO NODE 202.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.919 PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 6.59 SUBAREA RUNOFF(CFS) = 6.46 TOTAL AREA(ACRES) = 6.8 TOTAL RUNOFF(CFS) = TC(MIN.) = 14.08 *********************** FLOW PROCESS FROM NODE 202.00 TO NODE 203.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3665.00 DOWNSTREAM(FEET) = 3615.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 1043.00 CHANNEL SLOPE = 0.0479 CHANNEL FLOW THRU SUBAREA(CFS) = 6.65 FLOW VELOCITY(FEET/SEC) = 4.95 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 3.51 Tc(MIN.) = 17.59 LONGEST FLOWPATH FROM NODE 200.00 TO NODE 203.00 = ************************ FLOW PROCESS FROM NODE 203.00 TO NODE 203.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.394 PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 17.54 SUBAREA RUNOFF(CFS) = 14.88 TOTAL AREA(ACRES) = 24.3 TOTAL RUNOFF(CFS) = 20.64 TC(MIN.) = 17.59 ************************ FLOW PROCESS FROM NODE 300.00 TO NODE 301.00 IS CODE = 21 ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ *USER SPECIFIED(SUBAREA): PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2600 S.C.S. CURVE NUMBER (AMC II) = 69 INITIAL SUBAREA FLOW-LENGTH(FEET) = UPSTREAM ELEVATION(FEET) = 3741.50 DOWNSTREAM ELEVATION(FEET) = 3736.50 ELEVATION DIFFERENCE(FEET) = 5.00 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 8.843 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 5.290 SUBAREA RUNOFF(CFS) = 0.37 TOTAL AREA(ACRES) = 0.27 TOTAL RUNOFF(CFS) = ******************* FLOW PROCESS FROM NODE 301.00 TO NODE 302.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3736.50 DOWNSTREAM(FEET) = 3682.50 ``` ``` CHANNEL LENGTH THRU SUBAREA(FEET) = 954.00 CHANNEL SLOPE = 0.0566 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.37 FLOW VELOCITY(FEET/SEC) = 3.57 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 4.46 Tc(MIN.) = 13.30 LONGEST FLOWPATH FROM NODE 300.00 TO NODE 302.00 = 1054.00 \text{ FEET.} ******************* FLOW PROCESS FROM NODE 302.00 \text{ IS CODE} = 81 302.00 TO NODE ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.066 *USER SPECIFIED(SUBAREA): PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2600 S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2600 SUBAREA AREA(ACRES) = 16.23 SUBAREA RUNOFF(CFS) = 17.16 TOTAL AREA(ACRES) = 16.5 TOTAL RUNOFF(CFS) = TC(MIN.) = 13.30 ******************* FLOW PROCESS FROM NODE 302.00 TO NODE 303.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3682.50 DOWNSTREAM(FEET) = 3639.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 582.00 CHANNEL SLOPE = 0.0739 CHANNEL FLOW THRU SUBAREA(CFS) = 17.44 FLOW VELOCITY(FEET/SEC) = 7.85 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 1.24 Tc(MIN.) = 14.53 LONGEST FLOWPATH FROM NODE 300.00 TO NODE 303.00 = 1636.00 FEET. ******************* FLOW PROCESS FROM NODE 303.00 TO NODE 303.00 \text{ IS CODE} = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.839 *USER SPECIFIED(SUBAREA): PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2600 S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2600 SUBAREA AREA(ACRES) = 12.15 SUBAREA RUNOFF(CFS) = 12.13 28.6 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = TC(MIN.) = 14.53 ******************* FLOW PROCESS FROM NODE 400.00 TO NODE 401.00 IS CODE = 21 ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ *USER SPECIFIED(SUBAREA): PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2600 S.C.S. CURVE NUMBER (AMC II) = 69 INITIAL SUBAREA FLOW-LENGTH(FEET) = 100.00 UPSTREAM ELEVATION(FEET) = 3720.50 DOWNSTREAM ELEVATION(FEET) = 3717.50 ELEVATION DIFFERENCE(FEET) = 3.00 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 10.484 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.739 SUBAREA RUNOFF(CFS) = 0.23 TOTAL AREA(ACRES) = 0.19 TOTAL RUNOFF(CFS) = *********************** FLOW PROCESS FROM NODE 401.00 TO NODE 402.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ``` ``` ELEVATION DATA: UPSTREAM(FEET) = 3717.50 DOWNSTREAM(FEET) = CHANNEL LENGTH THRU SUBAREA(FEET) = 621.00 CHANNEL SLOPE = 0.0483 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.23 FLOW VELOCITY(FEET/SEC) = 3.30 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 3.14 Tc(MIN.) = 13.62 LONGEST FLOWPATH FROM NODE 400.00 TO NODE 402.00 = ************************ FLOW PROCESS FROM NODE 402.00 TO NODE 402.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.003 *USER SPECIFIED(SUBAREA): PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2600 S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2600 SUBAREA AREA(ACRES) = 4.17 SUBAREA RUNOFF(CFS) = 4.34 TOTAL AREA(ACRES) = 4.4 TOTAL RUNOFF(CFS) = 4.5 TC(MIN.) = 13.62 ************************ FLOW PROCESS FROM NODE 402.00 TO NODE 403.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3687.50 DOWNSTREAM(FEET) = 3655.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 701.00 CHANNEL SLOPE = 0.0464 CHANNEL FLOW THRU SUBAREA(CFS) = 4.54 FLOW VELOCITY(FEET/SEC) = 4.44 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 2.63 Tc(MIN.) = 16.25 LONGEST FLOWPATH FROM NODE 400.00 TO NODE 403.00 = 1422.00 FEET. ************************ FLOW PROCESS FROM NODE 403.00 TO NODE 403.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.572 *USER SPECIFIED(SUBAREA): PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2600 S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2600 SUBAREA
AREA(ACRES) = 18.37 SUBAREA RUNOFF(CFS) = 17.06 TOTAL AREA(ACRES) = 22.7 TOTAL RUNOFF(CFS) = 21.11 TC(MIN.) = 16.25 ************************ FLOW PROCESS FROM NODE 403.00 TO NODE 404.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3655.00 DOWNSTREAM(FEET) = 3645.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 292.00 CHANNEL SLOPE = 0.0342 CHANNEL FLOW THRU SUBAREA(CFS) = 21.11 FLOW VELOCITY(FEET/SEC) = 5.63 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 0.86 Tc(MIN.) = 17.12 LONGEST FLOWPATH FROM NODE 400.00 TO NODE 404.00 = 1714.00 FEET. ******************* FLOW PROCESS FROM NODE 404.00 TO NODE 404.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.454 *USER SPECIFIED(SUBAREA): PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2600 S.C.S. CURVE NUMBER (AMC II) = 69 ``` ``` AREA-AVERAGE RUNOFF COEFFICIENT = 0.2600 SUBAREA AREA(ACRES) = 1.99 SUBAREA RUNOFF(CFS) = 1.79 24.7 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = TC(MIN.) = 17.12 ************************ 500.00 TO NODE FLOW PROCESS FROM NODE 501.00 \text{ IS CODE} = 21 ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 INITIAL SUBAREA FLOW-LENGTH(FEET) = 100.00 UPSTREAM ELEVATION(FEET) = 3717.50 DOWNSTREAM ELEVATION(FEET) = 3713.50 ELEVATION DIFFERENCE(FEET) = 4.00 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 5.004 SUBAREA RUNOFF(CFS) = 0.28 0.22 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = 0.28 ************************ FLOW PROCESS FROM NODE 501.00 TO NODE 502.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3713.50 DOWNSTREAM(FEET) = 3682.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 590.00 CHANNEL SLOPE = 0.0525 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.28 FLOW VELOCITY(FEET/SEC) = 3.44 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 2.86 Tc(MIN.) = 12.50 LONGEST FLOWPATH FROM NODE 500.00 TO NODE 502.00 = 690.00 FEET. ************************ FLOW PROCESS FROM NODE 502.00 TO NODE 502.00 IS CODE = 81 >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.231 PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 2.28 SUBAREA RUNOFF(CFS) = 2.5 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = TC(MIN.) = 12.50 ************************ FLOW PROCESS FROM NODE 502.00 TO NODE 503.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3682.50 DOWNSTREAM(FEET) = 3671.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 269.00 CHANNEL SLOPE = 0.0409 CHANNEL FLOW THRU SUBAREA(CFS) = 2.64 FLOW VELOCITY(FEET/SEC) = 3.69 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 1.21 Tc(MIN.) = 13.71 LONGEST FLOWPATH FROM NODE 500.00 TO NODE 503.00 = ************************ FLOW PROCESS FROM NODE 503.00 TO NODE 503.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.986 PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" ``` ``` S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 2.22 SUBAREA RUNOFF(CFS) = 4.7 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = TC(MIN.) = 13.71 ************************ FLOW PROCESS FROM NODE 600.00 TO NODE 601.00 IS CODE = 21 ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ *USER SPECIFIED(SUBAREA): PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2400 S.C.S. CURVE NUMBER (AMC II) = 69 INITIAL SUBAREA FLOW-LENGTH(FEET) = 100.00 UPSTREAM ELEVATION(FEET) = 3736.50 DOWNSTREAM ELEVATION(FEET) = 3731.00 ELEVATION DIFFERENCE(FEET) = 5.50 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 5.318 SUBAREA RUNOFF(CFS) = 0.26 0.20 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = ******************* FLOW PROCESS FROM NODE 601.00 TO NODE 602.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3731.00 DOWNSTREAM(FEET) = 3640.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 1852.00 CHANNEL SLOPE = 0.0491 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.26 FLOW VELOCITY(FEET/SEC) = 3.32 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 9.28 Tc(MIN.) = 18.05 LONGEST FLOWPATH FROM NODE 600.00 TO NODE 602.00 = 1952.00 FEET. ******************* FLOW PROCESS FROM NODE 602.00 TO NODE 602.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.338 *USER SPECIFIED(SUBAREA): PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 40.83 SUBAREA RUNOFF(CFS) = 34.07 TOTAL AREA(ACRES) = 41.0 TOTAL RUNOFF(CFS) = 34.23 TC(MIN.) = 18.05 ************************ FLOW PROCESS FROM NODE 602.00 TO NODE 603.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3640.00 DOWNSTREAM(FEET) = 3569.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 2233.00 CHANNEL SLOPE = 0.0318 CHANNEL FLOW THRU SUBAREA(CFS) = 34.23 FLOW VELOCITY(FEET/SEC) = 6.20 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 6.01 Tc(MIN.) = 24.06 LONGEST FLOWPATH FROM NODE 600.00 TO NODE 603.00 = 4185.00 FEET. ******************* FLOW PROCESS FROM NODE 603.00 TO NODE 603.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW<>>> ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 2.774 *USER SPECIFIED(SUBAREA): ``` ``` PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2400 S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2444 SUBAREA AREA(ACRES) = 50.76 SUBAREA RUNOFF(CFS) = 33.79 TOTAL AREA(ACRES) = 91.8 TOTAL RUNOFF(CFS) = TC(MIN.) = 24.06 ******************* 701.00 \text{ IS CODE} = 21 FLOW PROCESS FROM NODE 700.00 TO NODE ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ *USER SPECIFIED(SUBAREA): PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2300 S.C.S. CURVE NUMBER (AMC II) = 69 INITIAL SUBAREA FLOW-LENGTH(FEET) = UPSTREAM ELEVATION(FEET) = 3580.00 DOWNSTREAM ELEVATION(FEET) = 3572.00 ELEVATION DIFFERENCE(FEET) = 8.00 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 7.831 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 5.721 SUBAREA RUNOFF(CFS) = 0.36 TOTAL AREA(ACRES) = 0.27 TOTAL RUNOFF(CFS) = ******************* FLOW PROCESS FROM NODE 701.00 TO NODE 702.00 \text{ IS CODE} = 52 >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3572.00 DOWNSTREAM(FEET) = 3547.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 384.00 CHANNEL SLOPE = 0.0638 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.36 FLOW VELOCITY(FEET/SEC) = 3.79 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 1.69 Tc(MIN.) = 9.52 LONGEST FLOWPATH FROM NODE 700.00 TO NODE 702.00 = 484.00 FEET. ******************* FLOW PROCESS FROM NODE 702.00 TO NODE 702.00 \text{ IS CODE} = 81 >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 5.044 *USER SPECIFIED(SUBAREA): PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2300 S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2300 SUBAREA AREA(ACRES) = 5.79 SUBAREA RUNOFF(CFS) = TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = 6.1 TC(MIN.) = 9.52 ************************ FLOW PROCESS FROM NODE 800.00 TO NODE 801.00 IS CODE = 21 ----- >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 INITIAL SUBAREA FLOW-LENGTH(FEET) = 100.00 UPSTREAM ELEVATION(FEET) = 3608.50 DOWNSTREAM ELEVATION(FEET) = 3605.00 ELEVATION DIFFERENCE(FEET) = 3.50 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 10.078 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.862 SUBAREA RUNOFF(CFS) = 0.17 0.14 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = ******************* FLOW PROCESS FROM NODE 801.00 TO NODE 802.00 IS CODE = 52 ``` ``` >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3605.00 DOWNSTREAM(FEET) = CHANNEL LENGTH THRU SUBAREA(FEET) = 1565.00 CHANNEL SLOPE = 0.0319 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.17 FLOW VELOCITY(FEET/SEC) = 2.68 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 9.73 Tc(MIN.) = 19.81 LONGEST FLOWPATH FROM NODE 800.00 TO NODE 802.00 = ************************ FLOW PROCESS FROM NODE 802.00 TO NODE 802.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.144 PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 18.95 SUBAREA RUNOFF(CFS) = 14.90 TOTAL AREA(ACRES) = 19.1 TOTAL RUNOFF(CFS) = 15.0 TC(MIN.) = 19.81 ******************* FLOW PROCESS FROM NODE 802.00 TO NODE 803.00 IS CODE = 52 >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3555.00 DOWNSTREAM(FEET) = 3547.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 302.00 CHANNEL SLOPE = 0.0248 CHANNEL FLOW THRU SUBAREA(CFS) = 15.01 FLOW VELOCITY(FEET/SEC) = 4.37 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 1.15 Tc(MIN.) = 20.96 LONGEST FLOWPATH FROM NODE 800.00 TO NODE 803.00 = ******************** FLOW PROCESS FROM NODE 803.00 TO NODE
803.00 IS CODE = 81 >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 3.032 PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 10.43 SUBAREA RUNOFF(CFS) = TOTAL AREA(ACRES) = 29.5 TOTAL RUNOFF(CFS) = 22.38 TC(MIN.) = 20.96 ______ END OF STUDY SUMMARY: TOTAL AREA(ACRES) = 29.5 PEAK FLOW RATE(CFS) = 22.38 29.5 \text{ TC}(MIN.) = 20.96 ______ ______ ``` ****************** RATIONAL METHOD HYDROLOGY COMPUTER PROGRAM PACKAGE Reference: SAN DIEGO COUNTY FLOOD CONTROL DISTRICT 2003,1985,1981 HYDROLOGY MANUAL (c) Copyright 1982-2008 Advanced Engineering Software (aes) Ver. 15.0 Release Date: 04/01/2008 License ID 1395 Analysis prepared by: ``` FILE NAME: EXSTTDS4.DAT TIME/DATE OF STUDY: 15:20 05/18/2012 USER SPECIFIED HYDROLOGY AND HYDRAULIC MODEL INFORMATION: 2003 SAN DIEGO MANUAL CRITERIA USER SPECIFIED STORM EVENT(YEAR) = 100.00 6-HOUR DURATION PRECIPITATION (INCHES) = SPECIFIED MINIMUM PIPE SIZE(INCH) = 18.00 SPECIFIED PERCENT OF GRADIENTS(DECIMAL) TO USE FOR FRICTION SLOPE = 0.95 SAN DIEGO HYDROLOGY MANUAL "C"-VALUES USED FOR RATIONAL METHOD NOTE: CONSIDER ALL CONFLUENCE STREAM COMBINATIONS FOR ALL DOWNSTREAM ANALYSES *USER-DEFINED STREET-SECTIONS FOR COUPLED PIPEFLOW AND STREETFLOW MODEL* HALF- CROWN TO STREET-CROSSFALL: CURB GUTTER-GEOMETRIES: MANNING WIDTH CROSSFALL IN- / OUT-/PARK- HEIGHT WIDTH LIP HIKE FACTOR NO. (FT) (FT) SIDE / SIDE / WAY (FT) (FT) (FT) (n) 1 30.0 20.0 0.018/0.018/0.020 0.67 2.00 0.0313 0.167 0.0150 GLOBAL STREET FLOW-DEPTH CONSTRAINTS: 1. Relative Flow-Depth = 0.00 FEET as (Maximum Allowable Street Flow Depth) - (Top-of-Curb) 2. (Depth)*(Velocity) Constraint = 6.0 (FT*FT/S) *PIPE MAY BE SIZED TO HAVE A FLOW CAPACITY LESS THAN UPSTREAM TRIBUTARY PIPE.* ************************ FLOW PROCESS FROM NODE 900.00 TO NODE 901.00 IS CODE = 21 >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 INITIAL SUBAREA FLOW-LENGTH(FEET) = UPSTREAM ELEVATION(FEET) = 3743.00 DOWNSTREAM ELEVATION(FEET) = 3740.00 ELEVATION DIFFERENCE(FEET) = 3.00 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 10.609 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.703 SUBAREA RUNOFF(CFS) = 0.12 0.10 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = 0.12 ******************* FLOW PROCESS FROM NODE 901.00 TO NODE 902.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3740.00 DOWNSTREAM(FEET) = 3579.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 3291.00 CHANNEL SLOPE = 0.0488 NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION ``` ``` CHANNEL FLOW THRU SUBAREA(CFS) = 0.12 FLOW VELOCITY(FEET/SEC) = 3.31 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 16.56 Tc(MIN.) = 27.17 LONGEST FLOWPATH FROM NODE 900.00 TO NODE 902.00 = 3391.00 FEET. ******************* 902.00 TO NODE 902.00 IS CODE = 81 FLOW PROCESS FROM NODE ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW<>>> ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 2.565 PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 82.72 SUBAREA RUNOFF(CFS) = 53.04 TOTAL AREA(ACRES) = 82.8 TOTAL RUNOFF(CFS) = TC(MIN.) = 27.17 ******************* FLOW PROCESS FROM NODE 902.00 TO NODE 903.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3579.50 DOWNSTREAM(FEET) = 3532.50 CHANNEL LENGTH THRU SUBAREA(FEET) = 2102.00 CHANNEL SLOPE = 0.0224 CHANNEL FLOW THRU SUBAREA(CFS) = 53.10 FLOW VELOCITY(FEET/SEC) = 5.89 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 5.95 Tc(MIN.) = 33.12 LONGEST FLOWPATH FROM NODE 900.00 TO NODE 903.00 = 5493.00 FEE 5493.00 FEET. ************************ FLOW PROCESS FROM NODE 903.00 TO NODE 903.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 2.257 PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 46.90 SUBAREA RUNOFF(CFS) = 26.46 TOTAL AREA(ACRES) = 129.7 TOTAL RUNOFF(CFS) = TC(MIN.) = 33.12 ******************* FLOW PROCESS FROM NODE 1000.00 TO NODE 1001.00 IS CODE = 21 ______ >>>>RATIONAL METHOD INITIAL SUBAREA ANALYSIS< ______ PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 INITIAL SUBAREA FLOW-LENGTH(FEET) = 100.00 UPSTREAM ELEVATION(FEET) = 3714.00 DOWNSTREAM ELEVATION(FEET) = 3711.00 ELEVATION DIFFERENCE(FEET) = 3.00 SUBAREA OVERLAND TIME OF FLOW(MIN.) = 10.609 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 4.703 SUBAREA RUNOFF(CFS) = 0.16 0.14 TOTAL RUNOFF(CFS) = TOTAL AREA(ACRES) = ************************ FLOW PROCESS FROM NODE 1001.00 TO NODE 1002.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3711.00 DOWNSTREAM(FEET) = 3594.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 2433.00 CHANNEL SLOPE = 0.0481 ``` ``` NOTE: CHANNEL FLOW OF 1. CFS WAS ASSUMED IN VELOCITY ESTIMATION CHANNEL FLOW THRU SUBAREA(CFS) = 0.16 FLOW VELOCITY(FEET/SEC) = 3.29 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 12.33 Tc(MIN.) = 22.94 LONGEST FLOWPATH FROM NODE 1000.00 TO NODE 1002.00 = ************************ FLOW PROCESS FROM NODE 1002.00 TO NODE 1002.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 2.860 PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 37.97 SUBAREA RUNOFF(CFS) = 27.15 TOTAL AREA(ACRES) = 38.1 TOTAL RUNOFF(CFS) = 27.25 TC(MIN.) = 22.94 ****************** FLOW PROCESS FROM NODE 1002.00 TO NODE 1003.00 IS CODE = 52 ______ >>>>COMPUTE NATURAL VALLEY CHANNEL FLOW< >>>>TRAVELTIME THRU SUBAREA< ______ ELEVATION DATA: UPSTREAM(FEET) = 3594.00 DOWNSTREAM(FEET) = 3583.00 CHANNEL LENGTH THRU SUBAREA(FEET) = 352.00 CHANNEL SLOPE = 0.0313 CHANNEL FLOW THRU SUBAREA(CFS) = 27.25 FLOW VELOCITY(FEET/SEC) = 5.76 (PER LACFCD/RCFC&WCD HYDROLOGY MANUAL) TRAVEL TIME(MIN.) = 1.02 Tc(MIN.) = 23.95 LONGEST FLOWPATH FROM NODE 1000.00 TO NODE 1003.00 = ************************ FLOW PROCESS FROM NODE 1003.00 TO NODE 1003.00 IS CODE = 81 ______ >>>>ADDITION OF SUBAREA TO MAINLINE PEAK FLOW< ______ 100 YEAR RAINFALL INTENSITY(INCH/HOUR) = 2.781 PERENNIAL GRASS FAIR COVER RUNOFF COEFFICIENT = .2500 SOIL CLASSIFICATION IS "B" S.C.S. CURVE NUMBER (AMC II) = 69 AREA-AVERAGE RUNOFF COEFFICIENT = 0.2500 SUBAREA AREA(ACRES) = 13.24 SUBAREA RUNOFF(CFS) = TOTAL AREA(ACRES) = 51.3 TOTAL RUNOFF(CFS) = 35.71 TC(MIN.) = 23.95 ______ END OF STUDY SUMMARY: TOTAL AREA(ACRES) 51.3 \text{ TC(MIN.)} = 23.95 PEAK FLOW RATE(CFS) = 35.71 ______ ______ ``` # **Appendix F** # **CPV Tracker Diagram & Runoff Calculations** # 6.3.3. The Module DC Cabling (105 m² tracker) All modules are connected in parallel. The Tracker The modules are mounted on a precision dual axis tracking system in order to continuously capture the Direct Radiation. Fig. 6.3: Front Side Drawing of the Concentrix Solar CX-22 CPV System Showing the Tracker Table with the 12 Supermodules, and the Mast. ### 6.3.4. The Tracker The FLATCON modules are mounted on a precision dual axis tracking system in order to continuously capture the Direct Radiation. ### 6.3.4.1. CX-C22, Tracker: Tracking structure and mechanical parts Figure 6.3: Sketch of the Cosma CX-C22 Tracker | Mass of System (kg) | 8283 | |-----------------------------------|------| | Mass of Steel Structure ONLY (kg) | 4725 | | Total # of Loose Bolts: | 552 | | Total # of Loose Nuts: | 300 | | Total # of Loose Fasteners: | 852 | | Thickness of mast steel (mm) | 8.33 | Table 6.2: Technical Data of the CX-C22 tracker steel structure # PRELIMINARY HYDROLOGY AND DRAINAGE STUDY TIERRA DEL SOL SOLAR FARM ### **Runoff From CPV Tracker** | | | | Frequ | iency | | | |----------------------|----------|---------|---------|---------|---------|---------| | | 100 Year | 50 year | 25 Year | 10 Year | 5 Year | 2 year | | Length (ft) | 46.90 | 46.90 | 46.90 | 46.90 | 46.90 | 46.90 | | Height (ft) | 24.30 | 24.30 | 24.30 | 24.30 | 24.30 | 24.30 | | Area (sf) | 1139.67 | 1139.67 | 1139.67 | 1139.67 | 1139.67 | 1139.67 | | Area (ac) | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | 0.03 | | С | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | t _c (min) | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | 5.0 | | P ₆ (in) | 2.90 | 2.75 | 2.3 | 1.9 | 1.5 | 1.1 | | I (in/hr) | 7.64 | 7.25 | 6.06 | 5.01 | 3.95 | 2.90 | | Total Q (cfs) | 0.200 | 0.190 | 0.159 | 0.131 | 0.103 | 0.076 | | * Q per Panel (cfs) | 0.100 | 0.095 | 0.079 | 0.065 | 0.052 | 0.038 | | ** Q per foot (cfs) | 0.0021 | 0.0020 | 0.0017 | 0.0014 | 0.0011 | 0.0008 | ^{*} The panel is divided into two panels by a horizontal opening in the middle of the panel. This means half of the Q runs off the panel in the middle and half at the bottom. ### 1 tablespoon is equal to .00052 cf The number of tablespoons of runoff that cascade over one foot of the solar panels in a 2 year storm is = .0008cf/.00052cf = 1.54 tablespoons Augsut 2012 AECOM ^{**} The length is 46.9' and so the runoff can be broken down into the amount that runs off in 1 foot.